DEPARTMENT OF THE INTERIOR ALBERT B. FALL, Secretary UNITED STATES GEOLOGICAL SURVEY GEORGE OTIS SMITH, Director WATER-SUPPLY PAPER 483 # SURFACE WATER SUPPLY OF THE UNITED STATES 1918 PART XII. NORTH PACIFIC DRAINAGE BASINS B. SNAKE RIVER BASIN NATHAN C. GROVER, Chief Hydraulic Engineer G. C. BALDWIN, G. L. PARKER, A. B. PURTON, and F. F. HENSHAW District Engineers Prepared in cooperation with the States of OREGON, NEVADA, AND WASHINGTON WASHINGTON GOVERNMENT PRINTING OFFICE 1922 #### DEPARTMENT OF THE INTERIOR ALBERT B. FALL, Secretary UNITED STATES GEOLOGICAL SURVEY GEORGE OTIS SMITH, Director Water-Supply Paper 483 ### SURFACE WATER SUPPLY OF THE UNITED STATES 1918 #### PART XII. NORTH PACIFIC DRAINAGE BASINS B. SNAKE RIVER BASIN NATHAN C. GROVER, Chief Hydraulic Engineer G. C. BALDWIN, G. L. PARKER, A. B. PURTON, and F. F. HENSHAW > Prepared in cooperation with the States of OREGON, NEVADA, AND WASHINGTON District Engineers Water Resources Branch, Geological Survey, Box 3106, Capitol Station Oklahona City, Okon. WASHINGTON GOVERNMENT PRINTING OFFICE 1922 #### ADDITIONAL COPIES OF THIS PUBLICATION MAY BE PROCURED FROM THE SUPERINTENDENT OF DOCUMENTS GOVERNMENT PRINTING OFFICE WASHINGTON, D. C. 15 CENTS PER COPY 11 #### CONTENTS. | | Fa | |--|----| | Authorization and scope of work | | | Definition of terms | | | Explanation of data | | | Accuracy of field data and computed results | | | Cooperation | | | Division of work | | | Gaging-station records. | | | Snake River | | | Snake River at south boundary of Yellowstone National Park | | | Jackson Lake at Moran, Wyo | | | Snake River near Moran, Wyo | | | Snake River at Alpine, Idaho | | | Snake River near Heise, Idaho | | | Snake River near Shelley, Idaho | | | Snake River at Porterville Bridge, near Blackfoot, Idaho | | | Snake River near Blackfoot, Idaho | | | Snake River at Neeley, Idaho | | | Lake Walcott near Minidoka, Idaho | | | Snake River near Minidoka, Idaho | | | Lake Milner at Milner, Idaho | | | Snake River at Milner, Idaho | | | Snake River at King Hill, Idaho | | | Snake River near Murphy, Idaho | | | Snake River at Weiser, Idaho | | | Snake River at Riparia, Wash | | | Tributary basins | | | Pacific Creek near Moran, Wyo | | | Buffalo Fork near Moran, Wyo | | | Spread Creek near Elk, Wyo | | | Spring Creek near Teton, Wyo | | | Cottonwood Creek near Teton, Wyo | | | Spring Creek near Zenith, Wyo | | | Gros Ventre River at Kelly, Wyo | ; | | Gros Ventre River at Zenith, Wyo | : | | Spring Creek at West Gros Ventre Butte, Wyo | • | | Spring Creek at Zenith, Wyo | | | Fish Creek near Wilson, Wyo | | | Mosquito Creek near Wilson, Wyo | | | Big Spring Creek near Cheney, Wyo | 4 | | Flat Creek near Cheney, Wyo | 4 | | Horse Creek near Cheney, Wyo | 4 | | Hoback River near Cheney, Wyo | 4 | | Fall Creek near Cheney, Wyo | ŧ | | Dog Creek near Cheney, Wyo | | | Cabin Creek near Cheney, Wyo | Ę | | Railay Crook near Alning Idaha | , | | | station records—Continued. | | |-----|---|----------| | Tri | butary basins—Continued. | Page. | | | Wolf Creek near Alpine, Idaho | 54 | | | Greys River near Alpine, Idaho | 55 | | | Salt River near Alpine, Idaho | 56 | | | McCoy Creek near Alpine, Idaho | 57 | | | Indian Creek near Blowout, Idaho. | 58 | | | Big Elk Creek near Blowout, Idaho | 60 | | | Bear Creek near Irwin, Idaho | 61 | | | Palisade Creek near Irwin, Idaho | 62 | | | Fall Creek near Swan Valley, Idaho | 63 | | | Rainy Creek at Swan Valley, Idaho. | 64 | | | Pine Creek near Swan Valley, Idaho. | 66 | | | Henrys Fork at Warm River, Idaho | 67 | | | Henrys Fork near Rexburg, Idaho | 68 | | | Warm River at Warm River, Idaho | 69 | | | Robinson Creek at Warm River, Idaho. | 71 | | | Fall River near Squirrel, Idaho | 72 | | | Willow Creek near Ririe, Idaho. | 73 | | | Willow Creek near Inne, Idaho | 75
75 | | | • | | | | Grays Lake outlet near Herman, Idaho | 76 | | | Idaho (Government) canal near Shelley, Idaho | 78 | | | Blackfoot River above reservoir, near Henry, Idaho | 79 | | | Blackfoot-Marsh reservoir near Henry, Idaho | 81 | | | Blackfoot River near Henry, Idaho | 82 | | | Blackfoot River near Shelley, Idaho | 84 | | | Blackfoot River near Blackfoot, Idaho | 85 | | | Little Blackfoot River at Henry, Idaho | 87 | | | Meadow Creek near Henry, Idaho | 88 | | | Idaho (Government) canal near Firth, Idaho | 90 | | | Sand Creek near Firth, Idaho | 92 | | | Fort Hall upper canal near Blackfoot, Idaho | 94 | | | Fort Hall lower canal near Blackfoot, Idaho | 95 | | | Portneuf River at Pocatello, Idaho | 96 | | | North Side Minidoka canal near Minidoka, Idaho | 98 | | | South Side Minidoka canal near Minidoka, Idaho | 99 | | | North Side Twin Falls canal at Milner, Idaho | 101 | | | South Side Twin Falls canal at Milner, Idaho | 103 | | | Big Wood River at Hailey, Idaho | 105 | | | Big Wood River near Bellevue, Idaho | 110 | | | Big. Wood River below Magic dam, near Richfield, Idaho | 113 | | | Big Wood River below North Gooding canal, near Shoshone, Idaho. | 116 | | | Big Wood River near Gooding, Idaho | 119 | | | Big Wood Slough at Hailey, Idaho | 120 | | | Camas Creek near Blaine, Idaho | 124 | | | Little Wood River near Richfield, Idaho | 127 | | | Bruneau River near Rowland, Nev | 129 | | | Owyhee River near Gold Creek, Nev | 131 | | | Owyhee River near Owyhee, Nev | 123 | | | Jack Creek near Tuscarora, Nev. | 135 | | | Jordan Creek near Jordan Valley, Oreg. | 136 | | | Boise River near Twin Springs, Idaho. | 138 | | | Arrowrock reservoir at Arrowrock Idaho | 140 | | | | | | Gaging-station records—Continued. | | |---|-------| | Tributary basins—Continued. | Page. | | Boise River at Dowling's ranch, near Arrowrock, Idaho | 141 | | Cottonwood Creek near Arrowrock, Idaho | 143 | | South Fork of Boise River near Lenox, Idaho | 145 | | Moore Creek near Arrowrock, Idaho | 147 | | Malheur River near Namorf, Oreg | 149 | | South Fork of Burnt River at Hardman ranch, near Unity, Oreg | 150 | | Fleetwood ditch near Unity, Oreg. | 152 | | Grande Ronde River at La Grande, Oreg | 153 | | Grande Ronde River at Elgin, Oreg | 155 | | Ladd Creek near Hot Lake, Oreg | 156 | | Catherine Creek near Union, Oreg. | 157 | | Little Creek near Union, Oreg | 159 | | Mill Creek near Cove, Oreg | 160 | | State ditch near Alicel, Oreg | 161 | | Palouse River near Potlatch, Idaho | 162 | | Miscellaneous measurements. | 165 | | Index | 169 | | | | | | | | ······································ | | | | | | ILLUSTRATIONS. | | | MANUFACTURE AND ADDRESS OF THE PARTY | Page. | | PLATE I. A, Price current meters; B, Typical gaging station. II. Water-stage recorders: A, Stevens continuous; B, Gurley printing; | 2 | Water Resources Branch, Geological Survey, Box 3106, Capitol Station Oklahama City, Oklahama ## SURFACE WATER SUPPLY OF SNAKE RIVER BASIN, 1918. #### AUTHORIZATION AND SCOPE OF WORK. This volume is one of a series of 14 reports presenting results of measurements of flow made on streams in the United States during the year ending September 30, 1918. The data presented in these reports were collected by the United States Geological Survey under the following authority contained in the organic law (20 Stat. L., p. 394): Provided, That this officer [the Director] shall have the direction of the Geological Survey and the classification of public lands and examination of the geological structure, mineral resources, and products of the national domain. The work was begun in 1888 in connection with special studies relating to irrigation in the arid west. Since the fiscal year ending June 30, 1895, successive sundry civil bills passed by Congress have carried the following item and appropriations: For gaging the streams and determining the water supply of the United States, and for the investigation of underground currents and artesian wells, and for the
preparation of reports upon the best methods of utilizing the water resources. Annual appropriations for the fiscal years ending June 30, 1895-1919. | 1895 | \$12,500,00 | |--------------------------|-------------| | 1896 | , | | 1897 to 1900, inclusive | | | 1901 to 1902, inclusive | | | 1903 to 1906, inclusive. | | | 1907 | - | | 1908 to 1910, inclusive | , | | 1911 to 1917, inclusive. | | | 1918. | | | 1919 | , | In the execution of the work many private and State organizations have cooperated, either by furnishing data or by assisting in collecting data. Acknowledgments for cooperation of the first kind are made in connection with the description of each station affected; cooperation of the second kind is acknowledged on page 5. Measurements of stream flow have been made at about 4,510 points in the United States and also at many points in Alaska and the Hawaiian Islands. In July, 1918, 1,180 gaging stations were being maintained by the Survey and the cooperating organizations. Many miscellaneous discharge measurements are made at other points. In connection with this work data were also collected in regard to precipitation, evaporation, storage reservoirs, river profiles, and water power in many sections of the country and will be made available in the regular water-supply papers from time to time. #### DEFINITION OF TERMS. The volume of water flowing in a stream—the "run-off" or "discharge"—is expressed in various terms, each of which has become associated with a certain class of work. These terms may be divided into two groups—(1) those that represent a rate of flow, as second-feet, gallons per minute, miners' inches, and discharge in second-feet per square mile, and (2) those that represent the actual quantity of water, as run-off in inches, acre-feet, and millions of cubic feet. The principal terms used in this series of reports are second-feet, second-feet per square mile, run-off in inches, and acre-feet. They may be defined as follows: "Second-feet" is an abbreviation for "cubic feet per second." A second-foot is the rate of discharge of water flowing in a channel of rectangular cross section 1 foot wide and 1 foot deep at an average velocity of 1 foot per second. It is generally used as a fundamental unit from which others are computed. "Second-feet per square mile" is the average number of cubic feet of water flowing per second from each square mile of area drained, on the assumption that the run-off is distributed uniformly both as regards time and area. "Run-off in inches" is the depth to which an area would be covered if all the water flowing from it in a given period were uniformly distributed on the surface. It is used for comparing run-off with rainfall, which is usually expressed in depth of inches. An "acre-foot," equivalent to 43,560 cubic feet, is the quantity required to cover an acre to the depth of 1 foot. The term is commonly used in connection with storage for irrigation. The following terms not in common use are here defined: "Stage-discharge relation"; an abbreviation for the term "relation of gage height to discharge." "Control"; a term used to designate the natural section or stretch of the channel or artificial structure below the gage which determines the stage-discharge relation at the gage. It should be noted that the control may not be the same section or sections at all stages. The "point of zero flow" for a gaging station is that point on the gage—the gage height—to which the surface of the stream falls when the discharge is reduced to zero. A. PRICE CURRENT METERS. B. TYPICAL GAGING STATION. B. GURLEY PRINTING. WATER-STAGE RECORDERS. C. FRIEZ. A. STEVENS CONTINUOUS. #### EXPLANATION OF DATA. The data presented in this report cover the year beginning October 1, 1917, and ending September 30, 1918. At the beginning of January in most parts of the United States much of the precipitation in the preceding three months is stored as ground water, in the form of snow or ice, or in ponds, lakes, and swamps, and this stored water passes off in the streams during the spring break-up. At the end of September, on the other hand, the only stored water available for run-off is possibly a small quantity in the ground; therefore the run-off for the year beginning October 1 is practically all derived from precipitation within that year. The base data collected at gaging stations consist of records of stage, measurements of discharge, and general information used to supplement the gage heights and discharge measurements in determining the daily flow. The records of stage are obtained either from direct readings on a staff or chain gage or from a water-stage recorder that gives a continuous record of the fluctuations. Measurements of discharge are made with a current meter. (See Pls. I, II.) The general methods are outlined in standard textbooks on the measurement of river discharge. From the discharge measurements rating tables are prepared that give the discharge for any stage, and these rating tables, when applied to gage heights, give the daily discharge from which the monthly and yearly means of discharge are determined. The data presented for each gaging station in the area covered by this report comprise a description of the station, a table giving results of discharge measurements, a table showing the daily discharge of the stream, and a table of monthly and yearly discharge and run-off. If the base data are insufficient to determine the daily discharge, tables giving daily gage height and results of discharge measurements are published. The description of the station gives, in addition to statements regarding location and equipment, information in regard to any conditions that may affect the permanence of the stage-discharge relation, covering such subjects as the occurrence of ice, the use of the stream for log driving, shifting of channel, and the cause and effect of backwater; it gives also information as to diversions that decrease the flow at the gage, artificial regulation, maximum and minimum recorded stages, and the accuracy of the records. The table of daily discharge gives, in general, the discharge in second-feet corresponding to the mean of the gage heights read each day. At stations on streams subject to sudden or rapid diurnal fluctuation the discharge obtained from the rating table and the mean daily gage height may not be the true mean discharge for the day. If such stations are equipped with water-stage recorders the mean daily discharge may be obtained by averaging quantities of discharge for regular intervals during the day, or by means of a discharge integrator, an instrument operating on the principle of the planimeter and containing as an essential element the rating curve of the station. In the table of monthly discharge the column headed "Maximum" gives the mean flow for the day when the mean gage height was highest. As the gage height is the mean for the day it does not indicate correctly the stage when the water surface was at crest height, and the corresponding discharge was consequently larger than given in the maximum column. Likewise, in the column headed "Minimum" the quantity given is the mean flow for the day when the mean gage height was lowest. The column headed "Mean" is the average flow in cubic feet per second during the month. On this average flow computations recorded in the remaining columns, which are defined on page 2 are based. #### ACCURACY OF FIELD DATA AND COMPUTED RESULTS. The accuracy of stream-flow data depends primarily (1) on the permanence of the stage-discharge relation and (2) on the accuracy of observation of stage, measurement of flow, and interpretation of records. A paragraph in the description of the station gives information regarding the (1) permanence of the stage-discharge relation, (2) precision with which the discharge rating curve is defined, (3) refinement of gage readings, (4) frequency of gage readings, and (5) methods of applying the daily gage height to the rating table to obtain the daily discharge.¹ For the rating tables "well defined" indicates, in general, that the rating is probably accurate within 5 per cent; "fairly well defined," within 10 per cent; "poorly defined," within 15 to 25 per cent. These notes are very general and are based on the plotting of the individual measurements with reference to the mean rating curve. The monthly means for any station may represent with high accuracy the quantity of water flowing past the gage, but the figures showing discharge per square mile and run-off in inches may be subject to gross errors caused by the inclusion of large noncontributing districts in the measured drainage area, by lack of information concerning water diverted for irrigation or other use, or by inability to interpret the effect of artificial regulation of the flow of ¹ For a more detailed discussion of the accuracy of records see Grover, N. C., and Hoyt, J. C. Accuracy of stream-flow data: U. S. Geol. Survey Water-Supply Paper 400, pp. 53-59, 1916. the river above the station. "Second-feet per square mile" and "run-off in inches" are therefore not computed if such errors appear probable. The computations are also omitted for stations on streams draining areas in which the annual rainfall is less than 20 inches. All figures representing "second-feet per square mile" and "run-off in inches" previously published by the Survey should be used with caution because of possible inherent sources of error not known by the Survey. The table of monthly discharge gives only a general idea of the flow at the station and should not be used for other than preliminary estimates; the tables of daily discharge allow more detailed studies of the variation in flow. It should be borne in mind, however, that the observations in each succeeding year may be expected to throw new light on data previously published. #### COOPERATION. During the year ending September 30, 1918, work in the Snake River basin was carried
on in cooperation with the States of Oregon, Nevada, and Washington, effected under contracts made between the Director of the Federal Survey and the State engineers or other officials and authorized by legislative acts appropriating money. Special acknowledgments are due to John H. Lewis, State engineer of Oregon; to Henry Landes, State geologist of Washington; and to J. G. Scrugham, State engineer of Nevada, for the efficient manner in which they represented their States in the investigations. Acknowledgments are due also to the United States Reclamation Service and the United States Office of Indian Affairs, which permitted the freest use of data gathered exclusively for them and paid for by them. The United States Weather Bureau and the officials of Yellowstone National Park furnished hydrometric and climatic data. The following cities, private companies, and individuals have aided in the collection of records by paying the expense of work or otherwise assisting: City of Pocatello, Twin Falls Canal Co., and Twin Falls North Side Land & Water Co. #### DIVISION OF WORK. The data for stations in Nevada were collected and prepared for publication under the direction of C. C. Jacob and A. B. Purton, district engineers, who were assisted by L. W. Jordan, W. E. Dickinson, J. W. Bones, and Miss Ruby Christensen. For stations in Idaho (except in the Clearwater and upper Columbia basins), in Wyoming and in the Salmon Falls Creek basin in Nevada, the data were collected under the direction of G. C. Baldwin, district engineer, and prepared for publication under the direction of G. C. Baldwin and C. G. Paulsen, district engineers, who were assisted by H. J. Dean, William Kessler, T. R. Newell, E. C. Howard, R. B. Kilgore, C. W. Kief, C. E. Tappan, C. F. Elford, A. G. Fiedler, B. A. Howell, A. G. Hewel, Miss E. H. Haugse, Miss E. M. Klemm, and Mrs. F. G. Cure. Data for stations in Oregon were collected and prepared for publication under the direction of F. F. Henshaw, district engineer, who was assisted by C. L. Batchelder and R. C. Briggs. For stations in Washington and in the Palouse River basin in Idaho records were collected and prepared for publication by G. L. Parker, district engineer, assisted by Lasley Lee, W. E. Dickinson T. R. Newell, L. D. Carson, R. B. Kilgore, and E. C. Howard. The manuscript was reviewed and assembled by Robert Follansbee and B. J. Peterson. #### GAGING-STATION RECORDS. #### SNAKE RIVER. #### SNAKE RIVER AT SOUTH BOUNDARY OF YELLOWSTONE NATIONAL PARK. LOCATION.—A quarter of a mile below junction of Lewis and Snake rivers, half a mile north of Snake River soldier station and south boundary of Yellowstone National Park, and 25 miles north of Moran, Wyo. Drainage area.—490 square miles (measured on topographic maps). RECORDS AVAILABLE.—June 19, 1913, to September 30, 1918. GAGE.—Overhanging chain gage on right bank; read by G. L. Van Norman and W. J. Burns. Auxiliary chain gage on bridge about 2½ miles downstream, used August 4 to September 2 and September 4-14; read by Ed Sheffield. DISCHARGE MEASUREMENTS.—Made from cable about 225 feet below gage or by wading. Channel and control.—Bed composed of coarse gravel; clean except for occasional lodgment of drift. Control probably permanent at ordinary stages. One channel at gage but divided by an island into two channels at control. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 3.65 feet on May 14 (discharge, 1,350 second-feet); minimum stage recorded, 1.9 feet November 10-15 and 20-26 (discharge, 279 second-feet). 1913–1918: Maximum stage recorded, 6.3 feet June 2, 1914 (discharge, 5,690 second-feet); minimum stage recorded, 1.4 feet October 26–31, 1915 (discharge, 160 second-feet). Ice.—Stage-discharge relation not affected by ice, the formation of which is evidently prevented by hot springs above the gage. DIVERSIONS.—None above station. REGULATION .--- None. Accuracy.—Stage-discharge relation not permanent. Standard rating curve well defined between 250 and 5,000 second-feet by measurements in 1916 and 1917. Two parallel curves used. Rating curve for auxiliary gage record based on two measurements made in 1918. Gage read to half-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating tables. Records fair. COOPERATION.—Gage-height record furnished by superintendent of Yellowstone National Park and by the United States Reclamation Service. Discharge measurements of Snake River at south boundary of Yellowstone National Park, during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | |------------------------------|--|-----------------------------|-----------------------------| | Oct. 3
July 21
Sept. 3 | William Kessler
T. R. Newell
G. C. Baldwin | Feet. 2, 33 a 3, 28 b 2, 34 | Secft.
414
896
385 | a Sheffield gage at highway bridge read 3.67 feet. b Sheffield gage at highway bridge read 2.72 feet. Daily discharge, in second-feet, of Snake River at south boundary of Yellowstone National Park, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|-------|------|------|------|------|------|------|-------|-------|-------|------|-------| | 1 | 416 | 360 | 448 | 496 | 381 | 381 | 360 | 710 | | | 764 | 415 | | 2 | 462 | 360 | 360 | 496 | 381 | 360 | 381 | 681 | | | 734 | 376 | | 3 | 412 | 360 | 360 | 472 | 360 | 360 | 368 | 625 | | | 703 | 388 | | 4 | 403 | 360 | 360 | 448 | 381 | 360 | 360 | 710 | | | 673 | 37€ | | 5 | 360 | 360 | 360 | 448 | 360 | 360 | 368 | 740 | | | 673 | 376 | | 6 | 403 | 360 | 368 | 448 | 394 | 381 | 381 | 802 | | | 592 | 356 | | 7 | 360 | 318 | 360 | 426 | 381 | 381 | 381 | 867 | | | 592 | 356 | | 8 | 360 | 318 | 381 | 412 | 403 | 360 | 368 | 867 | | | 592 | 398 | | 9 | 403 | 298 | 360 | 412 | 394 | 360 | 403 | 771 | | | 565 | 468 | | 10 | 403 | 279 | 318 | 426 | 403 | 360 | 403 | 867 | | | 514 | 376 | | 11 | 360 | 279 | 360 | 403 | 394 | 360 | 412 | 935 | | | 514 | 376 | | 12 | 360 | 279 | 381 | 381 | 412 | 381 | 426 | 1,050 | | | 490 | 368 | | 13 | . 318 | 279 | 403 | 403 | 394 | 360 | 403 | 1,260 | | | 465 | 368 | | 14 | 360 | 279 | 403 | 403 | 381 | 381 | 426 | 1,350 | | | 465 | 398 | | 15 | 330 | 279 | 381 | 381 | 360 | 381 | 403 | 1,260 | | | 490 | | | 16 | 360 | 310 | 403 | 412 | 360 | 403 | 426 | 1,010 | | | 514 | | | 17 | 360 | 318 | 403 | 426 | 368 | 403 | 426 | 935 | | | 514 | | | 18 | 381 | 318 | 381 | 403 | 381 | 381 | 403 | 971 | | | 490 | | | 19 | 403 | 298 | 403 | 426 | 403 | 381 | 403 | | | | 490 | | | 20 | 403 | 279 | 403 | 403 | 403 | 360 | 426 | | | | 465 | | | 21 | 330 | 279 | 381 | 412 | 381 | 381 | 403 | | | 880 | 465 | | | 22 | 360 | 279 | 403 | 394 | 360 | 360 | 403 | | ! | 915 | 465 | | | 23 | 318 | 279 | 426 | 394 | 381 | 360 | 368 | | . | 1,230 | 465 | | | 24 | 318 | 279 | 448 | 403 | 360 | 381 | 394 | | | 949 | 442 | | | 25 | 360 | 279 | 448 | 412 | 360 | 360 | 412 | | · | 771 | 442 | | | 26 | 318 | 279 | 448 | 403 | 381 | 360 | 426 | | : | 915 | 442 | | | 27 | 318 | 238 | 448 | 412 | 403 | 394 | 403 | | | 915 | 419 | | | 28 | 360 | 298 | 496 | 403 | 360 | 403 | 520 | | | 885 | 419 | | | 29 | 318 | 208 | 496 | 426 | | 394 | 598 | | | 854 | 419 | | | 30 | 360 | 339 | 520 | 403 | | 381 | 652 | | | 824 | 419 | | | 31 | 360 | | 545 | 403 | | 360 | 1 | | | 794 | 415 | | Note.—No record obtained May 19 to July 20 and Sept. 15–30. Record Aug. 4 to Sept. 2 and Sept. 4–14 from auxiliary gage $2\frac{1}{2}$ miles downstream. Monthly discharge of Snake River at south boundary of Yellowstone National Park, for the year ending Sept. 30, 1918. | Mar dis | Discl | Run-off in | | | |----------------|----------|------------|------------|------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | Octobon | 462 | 318 | 368 | 22,600 | | October | 360 | 279 | 308
307 | 18,300 | | December. | | 318 | 408 | 25, 100 | | January | | 381 | 419 | 25, 800 | | February | | 360 | 381 | 21,200 | | March | 403 | 360 | 374 | 23,000 | | April | 652 | 360 | 417 | 24,800 | | May 1-18 | 1,350 | 625 | 912 | 32,600 | | July 21–31 | 1,230 | 771 | 903 | 19,700 | | August | 764 | 415 | 520 | 32,000 | | September 1-14 | 465 | 356 | 385 | 10,700 | #### JACKSON LAKE AT MORAN, WYO. Location.—In sec. 18, T. 45 N., R. 114 W., a short distance above gates at outlet of lake at Moran, Lincoln County. RECORDS AVAILABLE.—June 1, 1909, to September 30, 1918. Records for years 1909 and 1910 fragmentary. GAGE.—Inclined staff on right shore just below engineers' cottage. Zero of gage, 6,700 feet above sea-level. COOPERATION.—Gage-height record and table showing storage capacity of the lake furnished by United States Reclamation Service. Jackson Lake impounds water for the irrigation of lands in the Minidoka and Twin Falls tracts. It has a capacity of 847,000 acre-feet between the elevations 6,730 and 6,769 feet sea-level datum. Daily contents, in acre-feet, of Jackson Lake at Moran, Wyo., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------------|--|--|--|--|----------------------------------|--|--|--|--|--|--
--| | 1
2
3
4
5 | 342, 740
344, 050
345, 350
346, 220
347, 080 | 365, 490
366, 360
367, 240
368, 120
369, 000 | 387, 140
388, 470
389, 800
391, 130
392, 240 | 429, 700
430, 370
431, 050
432, 630
433, 980 | 461, 700
462, 850
463, 990 | 488, 780
489, 470
490, 160 | 517, 010 | 549, 450
552, 250
556, 020 | 718, 120
725, 020
732, 440
743, 560
756, 240 | 796, 260
796, 770
797, 280
796, 260
796, 240 | 647, 440
637, 100 | 281, 310
273, 560
265, 180
254, 410
243, 860 | | 6
7
8
9
10 | 347, 950
348, 820
349, 700
350, 570
351, 230 | 369, 870
370, 530
371, 410
372, 300
372, 960 | 393, 350
394, 460
395, 580
396, 700
398, 040 | 434, 660
435, 330
436, 010
436, 910
438, 040 | 467, 430
468, 120
468, 580 | 492, 700
493, 860
494, 550 | 519, 330
519, 800
520, 490 | 570, 620
575, 340
582, 680 | 765, 710
767, 700
770, 940
771, 180
774, 700 | 796, 770
796, 260
795, 760
797, 530
796, 260 | 568, 500
550, 850
532, 130 | 233, 040
222, 840
213, 390
205, 140
196, 190 | | 11
12
13
14
15 | 351, 890
352, 550
353, 210
353, 860
354, 520 | 374, 520
375, 180
375, 840 | 399, 380
400, 280
401, 170
402, 510
403, 860 | 439, 860
440, 770 | 470, 640
471, 550
472, 240 | 498, 240
499, 860
500, 550 | 522, 820
523, 750
524, 680
525, 840
527, 700 | 592, 170
597, 150
602, 140 | 778, 460
780, 210
782, 720
786, 230
788, 740 | 796, 260
796, 770
796, 770
797, 020
796, 010 | 492, 700
478, 890
463, 990
449, 180
436, 010 | 178, 820
171, 220
165, 180 | | 16
17
18
19
20 | 355, 180
355, 840
356, 500
357, 150
357, 810 | 377, 170
377, 840
378, 500
379, 170
379, 830 | 404, 750
405, 640
406, 990
408, 330
409, 670 | 443, 730
444, 860
446, 000
446, 910
447, 360 | 474, 990
476, 370
477, 510 | | 528, 630
529, 790
530, 960
531, 430
532, 130 | 614, 080
617, 190
625, 080
628, 200
633, 490 | 790, 240
792, 250
792, 500
794, 260
796, 010 | 794, 260
793, 000
791, 000
788, 490
785, 980 | 423, 150
409, 670
397, 370
387, 800
379, 170 | 154, 210
154, 600
155, 560 | | 21
22
23
24
25 | 358, 470
359, 130
359, 570
360, 000
360, 440 | 380, 500
381, 160
381, 820
382, 490
383, 150 | 411, 010
412, 350
413, 690
415, 040
416, 390 | 448, 280
449, 410
450, 550
451, 690
452, 820 | 480, 720
481, 410
482, 550 | 505, 860
506, 550
507, 250
507, 940
508, 870 | 533, 070
534, 000
535, 170
536, 340
537, 750 | 637, 580
642, 390
648, 400
655, 910
664, 140 | 796, 260
796, 770
796, 260
797, 530
795, 010 | 784, 480
779, 460
774, 700
769, 690
764, 010 | 369, 000
359, 350
350, 360
342, 310
334, 500 | 158, 240
159, 200
160, 160 | | 26
27
28
29
30
31 | 360, 880
361, 320
361, 980
362, 850
363, 730
364, 610 | 383, 820
384, 480
385, 150
385, 810
386, 480 | 419, 090
421, 800
424, 280
427, 210
428, 340
429, 020 | 453, 960
454, 870
455, 780
457, 3 70
459, 190
460, 100 | 485, 080
486, 470
487, 620 | 509, 340
510, 040
511, 200
511, 900
512, 360
513, 060 | 540, 320
541, 720
543, 130
544, 300
545, 940 | 672, 620
678, 960
685, 790
692, 370
698, 230
708, 300 | 795, 760
795, 760
795, 260
795, 260
797, 530 | 754, 750
736, 640
717, 630
700, 200
681, 150
669, 230 | 326, 910
318, 110
312, 310
305, 020
297, 390
289, 540 | 163, 620
164, 790
165, 960
167, 130 | #### SNAKE RIVER NEAR MORAN, WYO. - Location.—In sec. 17, T. 45 N., R. 114 W., 1½ miles below Moran post office, Lincoln County, and United States Reclamation Service dam at outlet of Jackson Lake. No important tributaries between dam and station. - Drainage area.—820 square miles. - Records available.—September 21, 1903, to September 30, 1918. - Gage.—Inclined staff on left bank. Datum lowered 1.0 foot July 26, 1915. Stevens 8-day water-stage recorder installed June 14, 1917, on bank to rear of staff gage. Gage read by employees of United States Reclamation Service. - DISCHARGE MEASUREMENTS.—Made from cable about 100 feet below gage or by wading. - CHANNEL AND CONTROL.—Bed composed of gravel and boulders. Control practically permanent. - EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 10.41 feet at 8 p.m. June 12 (discharge, 15,100 second-feet); minimum stage recorded, 0.43 foot at 1 a.m. September 26 (discharge, 22 second-feet). - 1903-1918: Maximum stage recorded, 10.41 feet at 8 p. m. June 12, 1918 (discharge, 15,100 second-feet); practically no flow during a few days in 1907 and 1909 as a result of closing of gates in Jackson Lake dam. - Ice.—Stage-discharge relation affected by ice. Gates in dam at Jackson Lake are closed during winter. Flow past gage represents leakage through dam and inflow from springs. - DIVERSIONS.—None between dam and station and practically none above Jackson Lake. - REGULATION.—Flow controlled by operation of gates in Jackson Lake dam. Storage capacity of reservoir 847,000 acre-feet. - Accuracy.—Stage-discharge relation permanent. Rating curve well defined. Gage read to hundredths once daily October 16 to May 12. Operation of water-stage recorder satisfactory for rest of year. Daily discharge ascertained by applying daily gage height to rating table except for period June 1 to September 30, when discharge given is the mean of hourly discharges as determined from gage-height graph and rating table. Records fair for periods of ice effect; excellent for rest of year. - COOPERATION.—Gage-height record furnished by United States Reclamation Service. Discharge measurements of Snake River near Moran, Wyo., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--|-------------------|------------------------------------|--|----------------------------------|----------------------------|---|---| | Oct. 5 5 June 11 11 30 30 July 20 22 22 24 | William Kesslerdo | 10. 28
10. 29
5. 54
5. 88 | Secft. 42.9 42.2 15,000 14,700 4,270 4,270 4,780 2,950 168 141 4,080 | Aug. 8 10 23 24 Sept. 2 11 23 24 | T. R. Newelldododododododo | Feet. 8. 98 8. 41 6. 30 5. 83 5. 80 6. 29 . 48 . 45 | Secft. 11,000 9,690 5,620 4,800 4,780 5,510 24.1 22.9 | Daily discharge, in second-feet, of Snake River near Moran, Wyo., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------|----------------------------------|----------------------------------|----------------------------------|----------------|----------------------------|----------------------------------|----------------------------|----------------------------------|--|--|--|--| | 1 | 45
45
43 | 36
36
35 | 34
34
34 | 35
35
34 | | 49
49
49 | 41
40
40 | 65
72
78 | 72
67
55 | 4,620
3,680
4,330 | 7, 190
7, 090
7, 520 | 4,800
4,690
5,180 | | 5 | 43
42 | 35
35 | 34
34 | 34
33 | | 49
49 | 39
38 | 87
70 | 55
1,460 | 4,090
2,710 | 9,270
10,520 | 6,200
6,040 | | 6
7
8
9 | 42
42
42
41
41 | 35
35
35
35
35 | 34
31
34
34
34 | 33 | 42
42
42 | 49
49
49
49 | 38
37
37
37
38 | 70
61
65
65
65 | 4,690
8,950
9,310
11,280 | 4,120
3,640
2,440
2,610
3,300 | 11,500
11,290
11,120
10,890 | 5,860
5,660
5,480
5,320 | | 10 | 41
40
40
40
40 | 35
35
35
35
35
35 | 34
34
34
34
34
34 | | 42
43 | 49
49
49
49
49 | 38
38
38
39
39 | 65
69
55
56
58 | 10,940
14,350
14,440
14,720
14,560
14,040 | 2,170
2,160
2,050
2,970
2,920 | 9,840
9,350
8,460
8,310
8,180 | 5,450
5,390
4,380
4,280
4,170
4,080 | | 16
17
18
19 | 39
39
39
39
38 | 35
35
35
35
35
35 | 34
35
35
35
35 | | 46
46
46 | 49
49
50
50
52 | 39
40
40
40
40 | 60
61
60
52
49 | 14,070
12,630
11,970
9,410
11,180 | 3,000
3,000
3,000
2,990
2,940 | 8,060
7,750
6,940
5,540
5,680 | 2,590
32
26
24
23 | | 21 | 38
38
38
38
38 | 35
35
35
35
35 | 35
35
36
36
36 | | 49
49
49
49
49 | 52
53
53
42
42 | 40
40
40
40
40 | 49
50
50
50
50 | 8, 980
10, 070
10, 300
12, 920
9, 640 | 2,740
3,500
4,480
3,920
4,520 | 5,760
5,700
5,350
4,740
4,690 | 23
22
23
23
23 | | 26 | 38
37
37
37
37
36 | 35
35
35
35
35
35 | 36
36
36
36
35
35 | | | 42
42
42
42
42
42 | 41
41
45
52
58 | 50
61
72
78
69
72 | 7,420
6,850
6,100
3,050
4,320 | 8,230
10,990
11,200
11,170
10,070
7,230 | 4,600
4,580
4,490
4,440
4,540
4,910 |
23
23
23
23
23
24 | NOTE.—Stage-discharge relation affected by ice Jan. 7 to Feb. 8. Gates in dam at Jackson Lake remained closed but the leakage through the gates increased, owing to increasing head on gates. Mean discharge estimated as follows: Jan. 7-31, 36 second-feet; Feb. 1-8, 40 second-feet. Monthly discharge of Snake River near Moran, Wyo., for the year ending Sept. 30, 1918. | | Disch | Run-off in | | | |--|---|--|--|--| | Mon†h. | Maximum. | Minimum. | Mean. | acre-feet. | | October November December January. February March April. May June July August. September | 53
58
8
87
14,720
11,200
11,500 | 36
35
34
42
37
49
55
2,050
4,440
22 | 39, 8
35, 1
34, 7
35, 6
44, 6
47, 7
40, 4
62, 4
8, 600
4, 540
7, 370
2, 660 | 2, 450
2, 090
2, 130
2, 190
2, 480
2, 930
2, 400
3, 840
512, 000
453, 000
158, 000 | | The year | 14, 720 | 22 | 1,970 | 1, 420, 00 | #### SNAKE RIVER AT ALPINE, IDAHO. LOCATION.—In T. 3 S., R. 46 E., 300 yards below ranch house and 1 mile below highway bridge at Alpine, Bonneville County, and Idaho-Wyoming State line. Salt River enters just above station. Drainage area.—Not measured. RECORDS AVAILABLE.—June 20, 1916, to September 30, 1918. Gage.—Stevens 8-day water-stage recorder installed June 2, 1917, on right bank; also vertical staff in two sections at same site. Gage inspected by William Kizer and C. W. Kief. DISCHARGE MEASUREMENTS.—Made from cable 200 feet downstream from gage. CHANNEL AND CONTROL.—Bed composed of sand and gravel. One channel at all stages. Control shifting. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 12.67 feet at 10 p. m June 15 (discharge, 49,200 second-feet); minimum stage undoubtedly occurred during that portion of the year for which no records are available. 1916-1918: Maximum stage recorded, that of June 15, 1918; minimum stage, 2.70 feet at 9 a. m. November 15 and 16, 1916 (discharge, 2,130 second-feet). Ice.—Stage-discharge relation affected by ice; observations discontinued during winter. DIVERSIONS.—None above station. REGULATION.—Flow controlled by storage at Jackson Lake reservoir, which was completed during 1918 to a capacity of about 847,000 acre-feet. Accuracy.—Stage-discharge relation not permanent. Standard rating curve fairly well defined between 4,000 and 33,000 second-feet. Several parallel curves used. Operation of water-stage recorder satisfactory except for one short period. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspecting recorder graph, or by shifting-control method. Records fair for June; good for rest of period. Discharge measurements of Snake River at Alpine, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |---|---|-----------------|---|---|------------|--|---| | Oct. 3
June 5
July 5
12
17
24
26
Aug. 2
9 | T. R. Newell. Baldwin and Howard. C. W. Kief. do. do. do. do. Kief and Baldwin. C. W. Kief. | 7.23 | Secft.
3,740
17,300
16,700
12,300
12,500
11,000
11,100
13,100
15,700
14,900 | Aug. 17
24
29
Sept. 5
8
16
18
22
30 | C. W. Kief | Feet. 6.55 5.45 5.19 5.61 5.44 4.98 3.64 3.47 3.40 | Secft. 13,000 9,120 8,300 9,700 9,230 7,777 3,750 3,400 3,140 | Daily discharge, in second-feet, of Snake River at Alpine, Idaho, for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |----------------|---|--|--|--|--------------------------|---------------------------------------|--|---|--| | 1 | 17, 200
21, 900
27, 000
27, 600
33, 600
36, 600
40, 800 | 19, 300
18, 300
17, 800
17, 800
16, 800
16, 100
16, 900
15, 800
13, 700
14, 900
13, 800
12, 300 | 12,600
12,600
12,600
13,900
14,900
16,400
16,400
15,900
15,400
14,900 | 8,530
8,360
8,360
9,030
9,730
9,730
9,380
9,200
9,200
9,200
9,200
8,690 | 16 | | 11,500
11,100 | 13,000
13,000
11,700
10,900
10,100
10,100
10,100
9,730
9,380
8,860
8,690
8,530 | 7, 740
5, 800
3, 750
3, 570
3, 480
3, 390
3, 390
3, 390
3, 390
3, 390
3, 390 | | 13
14
15 | 46,300 | 11,900
12,800
14,100 | 13,500
13,000
13,500 | 7, 890
7, 740
7, 890 | 28.
29.
30.
31. | • • • • • • • • • • • • • • • • • • • | 17, 200
17, 200
17, 200
14, 600 | 8,360
8,200
8,200
8,360 | 3,200
3,170
3,130 | Note.—No record obtained Oct. 1 to May 31. Discharge estimated June 1-4, 13,000 second-feet: June 17-30, 37,000 second-feet. Monthly discharge of Snake River at Alpine, Idaho, for the year ending Sept. 30, 1918. | Words. | Discl | Run-off in | | | |---|---------------------------|--------------------------|-------------------------------------|---| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | June July August September. The period. | 19,300
16,400
9,730 | 10,700
8,200
3,130 | 33,700
14,200
12,100
6,330 | 2,010,000
873,000
744,000
377,000
4,000,000 | #### SNAKE RIVER NEAR HEISE, IDAHO. LOCATION.—In sec. 5, T. 3 N., R. 41 E., 600 feet above Anderson dam, in Bonneville County, 3 miles above Heise, and 25 miles below site of station formerly maintained near Lyon. Several small creeks enter between old site and station. Drainage area.—Not measured. RECORDS AVAILABLE.—September 25, 1910, to September 30, 1918. GAGE.—Friez water-stage recorder on left bank; installed July 8, 1913, and referred to vertical staff gage. Gage inspected by J. T. Morgan, W. J. Kremer, and E. C. Howard. DISCHARGE MEASUREMENTS.—Made from cable about 100 feet below gage. CHANNEL AND CONTROL.—Bed composed of coarse gravel and cobblestones. One channel at all stages. Control formed by crest of Anderson dam. Part of this dam washed out during high water June 13-24, following which the control shifted at frequent intervals. Extremes of discharge.--Maximum stage recorded during year, 11.10 feet at 9 a. m. June 13. Maximum discharge, about 52,000 second-feet June 16; minimum stage recorded, 0.34 foot September 29 (discharge, 3,880 second-feet). Actual minimum probably occurred during period of no record. 1910-1918: Maximum discharge, about 52,000 second-feet June 16, 1918; minimum discharge, 2,180 second-feet at 10 a.m. March 10, 1915. Ice.—Stage-discharge relation seriously affected by ice. Observations discontinued during winter. DIVERSIONS.—No large diversions above station. A small ditch of about 20 secondfeet capacity takes out just above this station. REGULATION.—Flow controlled to a large extent by storage in Jackson Lake reservoir. Accuracy.—Stage-discharge relation changed during high water in June by washing out of Anderson dam. Standard rating curve used before the change well defined between 4,000 and 20,000 second-feet. Several parallel rating curves used after the change. Operation of water-stage recorder satisfactory except April 9-20 and June 11 to July 1. Daily discharge ascertained by applying mean daily gage height to rating table except June 1-10 and July 1 to September 30, when the mean of hourly discharge was used. Records good. Discharge measurements of Snake River near Heise, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by- | Gage
height. | Dis-
charge. | |---|-----------------------------|--|---|--|--------------|--|---| | Apr. 9
10
11
May 21
June 9
29
July 12
15
16
19
Aug. 1 | C. F. Elforddododododododo. | 2. 10
2. 40
4. 04
9. 04
5. 60
3. 32
3. 66
3. 48
3. 12
3. 31 | Secft. 4, 310 4, 990
5, 730 11, 300 40, 100 25, 500 13, 200 14, 400 12, 300 12, 300 13, 200 13, 300 | Aug. 3 5 13 15 17 27 28 31 Sept. 13 14 17 23 | E. C. Howard | 3. 73
3. 48
3. 52
3. 42
2. 26
2. 22
2. 11
2. 06
2. 02
1. 92 | Secft. 13, 500 15, 100 13, 700 13, 600 12, 900 8, 860 8, 680 8, 190 8, 250 7, 950 8, 270 4, 010 | Daily discharge, in second-feet, of Snake River near Heise, Idaho, for the year ending Sept. 30, 1918. | Day. | Apr. | Мау. | June. | July. | Aug. | Sept. | Day. | Apr. | Мау. | June. | July. | Aug. | Sept. | |----------------------------|----------------------------|-------------------------------|-------------------------------|---|-------------------------------|----------------------------|----------------------------------|--|--------------------------------------|-------------------------------|-------------------------------|--------------------------------------|----------------------------| | 2
3
4 | | 9,570 | 14,680
14,880
16,970 | 20, 030
19, 020
19, 310 | 13, 150
13, 050
13, 450 | 8,730
8,670 | 16
17
18
19
20 | 6,000 | 12, 400
12, 000 | 50, 400
48, 000
46, 200 | 12, 720
12, 270 | 13,330
12,810
11,870 | 7, 460
4, 890
4, 340 | | 7 | 4, 320
4, 980 | 15, 200
15, 200
15, 700 | 29, 250
35, 610
38, 130 | 16, 680
14, 870 | 16, 640
16, 460
16, 210 | 9,720
9,450
9,500 | 21
22
23
24
25 | 4, 980
5, 340
6, 280
6, 570
7, 020 | 12, 100
12, 900
13, 800 | 42,000
41,400
41,400 | 11,950 | 10,380
10,240
9,950 | 4,090
4,060
4,100 | | 11
12
13
14
15 | 6, 570
7, 500
7, 820 | | 49, 200
49, 800
50, 400 | 15, 120
13, 490
12, 680
13, 190
14, 650 | 14,890
14,380
13,390 | 9, 160
8, 190
8, 050 | 26
27
28
29
30
31 | 7, 820
7, 500
6, 870
6, 870
7, 660 | 14,300
13,400
12,900
12,900 | 33, 200
30, 900
26, 300 | 17, 590
17, 550
17, 340 | 8, 970
8, 770
8, 590
8, 480 | 3,920
3,880 | Note.—No record obtained Oct. 1 to Apr. 8. Discharge estimated 12,000 second-feet, May 12-17. Monthly discharge of Snake River near Heise, Idaho, for the year ending Sept. 30, 1918. | - | Disch | d-feet. | Run-off in | | |--|--------------------------------------|--|--|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | April 9-30. May June July August September The period. | 51,600
20,320
16,640
10,060 | 4,320
8,840
14,680
11,060
8,460
3,880 | 6, 320
13, 000
36, 500
15, 000
12, 400
6, 820 | 276, 000
799, 000
2, 170, 000
922, 000
762, 000
406, 000
5, 340, 000 | #### SNAKE RIVER NEAR SHELLEY, IDAHO. LOCATION.—In sec. 17, T. 1 N., R. 37 E., a quarter of a mile upstream from Woodville highway bridge and 3 miles north of Shelley, Bingham County. Drainage area.—Not measured. RECORDS AVAILABLE.—March 18, 1915, to September 30, 1918. GAGE.—Friez water-stage recorder on right bank, standard hook gage in float well, and combination vertical and inclined staff gage outside. Observer, James Thorne. DISCHARGE MEASUREMENTS.—Made from cable 600 feet upstream from gage. CHANNEL AND CONTROL.—Control is a lava-rock reef extending across the channel about 500 feet below gage. Banks high and clean at gage and control. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 16.97 feet at 1.30 p. m. June 17 (discharge, 47,200 second-feet); minimum stage, 6.20 feet at 12 p. m. September 30 (discharge, 3,810 second-feet); absolute minimum stage probably occurred during period of no record. 1915-1918: Maximum stage from water-stage recorder, that of June 17, 1918; minimum stage, 4.88 feet at 6 p. m. September 2, 1915 (discharge, 1,800 second-feet). Ice.—Stage-discharge relation probably seriously affected by ice; observations discontinued during winter. DIVERSIONS.—Practically the entire natural summer flow of the river above the station is appropriated by numerous diversions in the Idaho Falls district. REGULATION.—Natural flow during the irrigation season is augmented by the release of stored flood waters in Jackson Lake for use on the Minidoka project and Twin Falls tracts. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined. Operation of water-stage recorder satisfactory. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspecting recorder graph. Records good. Discharge measurements of Snake River near Shelley, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |---------|--|-----------------|------------------------------------|-------|---------|-----------------------------------|-------------------------------------| | Apr. 12 | T. R. Newell
C. F. Elford
Newell and Baldwin | | Secft.
4,560
6,610
11,500 | | | Feet.
14. 55
8. 64
6. 52 | Secft.
37,300
11,600
4,690 | Daily discharge, in second-feet, of Snake River near Shelley, Idaho, for the year ending Sept. 30, 1918. | Day. | Apr. | May. | June. | July. | Aug. | Sept. | Day. | Apr. | May. | June. | July. | Aug. | Sept | |----------------------------|------------------|--|----------------------------|---|-------------------------------|----------------------------|----------------------------|-------|----------------------------|--------------------------------------|---|----------------------------------|--------------------------------------| | 1
2
3
4
5 | 5, 580
5, 280 | 10, 100
11, 200
13, 000 | 14,600
14,600 | 17,000
15,400
14,600 | 7,640
7,470
7,470 | 6,660
6,660 | 16
17
18
19
20 | 7,800 | 13,000
12,300
11,200 | 46,900
46,900
45,100 | 13, 800
13, 400
12, 300
11, 200
10, 400 | 10,400
10,800
10,400 | 7,800
7,140
5,580 | | 6
7
8
9
10 | 4, 440
4, 310 | 17,000
17,000
17,000
17,800
17,800 | 22,700
26,100
29,900 | 13, 400
12, 300
13, 000
12, 300
11, 200 | 10, 400
11, 200
11, 200 | 7,300
7,470 | 21
22
23
24
25 | 5,880 | 8, 830
8, 660
8, 830 | 39,600
39,600
39,200 | 8,480
7,470
7,300 | 8,310
8,310
8,140 | 4,710
4,440 | | 11
12
13
14
15 | 6, 980 | 14, 200
12, 300
11, 500 | 36,000
38,700
41,900 | 11, 500
11, 900
11, 200
11, 200
12, 300 | 10, 100
10, 100
9, 350 | 8, 140
7, 970
7, 640 | 26
27
28
29
30 | | 12,300 | 39,600
32,100
27,300
23,600 | 6, 190
8, 660 | 7,140
6,980
6,820
6,660 | 4, 440
4, 180
3, 930
3, 810 | Note.-No record obtained Oct. 1 to Mar. 31. Monthly discharge of Snake River near Shelley, Idaho, for the year ending Sept. 30, 1918. | WW. | Disch | arge in secor | ıd-feet. | Run-off in | |--|--|---|---|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | Aprii. May. June. July. August. September. | 17, 800
46, 900
19, 000
11, 200 | 4, 180
8, 660
14, 200
6, 190
6, 500
3, 810 | 6,510
12,500
32,800
11,400
8,920
6,220 | 387,000
769,000
1,950,000
701,000
548,000
370,000 | | The period | | | | 4,720,000 | #### SNAKE RIVER AT PORTERVILLE BRIDGE, NEAR BLACKFOOT, IDAHO. LOCATION.—In sec. 26, T. 2 S., R. 35 E., 3½ miles north of Blackfoot, Bingham County, one-fourth mile below Porterville Bridge, and immediately below heading of Danskin canal. Station was formerly maintained at Porterville Bridge, above heading of Danskin canal. Drainage area.—Not measured. - RECORDS AVAILABLE.—May 13 to September 30, 1918, at present site: June 12 to September 30, 1916, at site at Porterville highway bridge. - Gage.—Inclined staff gage on left bank opposite tenant house of Mrs. Anenine Hanson: read by Henry Ronfeld. Gage used prior to September 30, 1916, vertical staff on right abutment of Porterville Bridge. - DISCHARGE MEASUREMENTS.—Made from cables over two channels about a quarter of a mile below gage. Cables washed out by high water in June, 1918, but were replaced July 18. - Channel and control.—Bed composed of cobble in gravel drift; clean except for occasional lodgment of drift. Control shifts at high stages. One channel at gage but divided by an island into two channels at control, except at extreme low stages. - EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 13.5 feet at 7 p. m. June 17 and 6 a. m. June 18 (discharge, 46,900 second-feet); minimum stage, 5.5 feet at 6 a. m. and 7 p. m. September 30 (discharge, 2,800 second-feet). - Ice.—Stage-discharge relation seriously affected by ice; observations discontinued during winter. - DIVERSIONS.—Practically the entire natural summer flow of the river is diverted above the station. - REGULATION.—Natural flow during the irrigation season is augmented by the release of stored flood waters in Jackson Lake for use on the Minidoka and Twin Falls tracts. - Accuracy.—Stage-discharge relation not permanent. Two parallel rating curves used, fairly well defined between 4,000 and 10,000 second-feet; one applicable May
13-30, the other June 13 to September 30. Gage read to half-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records fair. Discharge measurements of Snake River at Porterville Bridge, near Blackfoot, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |-------------------|--------------|-----------------------|-----------------------------|-------|-----------------|-----------------------|--------------------------| | May 30
July 19 | T. R. Newell | Feet.
7.60
7.45 | Secft.
10, 400
9, 180 | | G. C. Baldwindo | Feet.
6.21
6.01 | Secft.
4,900
4,260 | Daily discharge, in second-feet, of Snake River at Porterville Bridge, near Blackfoot, Idaho, for the year ending Sept. 30, 1918. | Day. May. June. | July. | Aug. | Sept. | Day. | May. | June. | July. | Aug. | Sept. | |--|--------------------------------------|----------------------------------|--------------------------------------|----------------------|--------------------------------------|--------------------------------------|----------------------------------|----------------------------------|----------------------------------| | 1 | 16,800
14,500 | 6,880
5,190 | 4,560
4,560 | 16 | 10,700
11,300 | 44,000
46,200 | 11,600
11,300 | 8,340
8,720 | 6, 190
6, 190 | | 4 | 13,600
13,300
13,300 | 4,870
5,030
5,520 | 4,560
4,560
4,720 | 18
19
20 | 9,700
9,600
9,500 | 46,200
44,000
41,800 | 10,300
9,300
8,340 | 9,110
9,110
8,160 | 6,190
4,250
3,500 | | 6 | 12,400
11,300
10,500
10,300 | 6,700
7,970
8,920
8,920 | 5, 190
5, 360
5, 520
5, 520 | 21
22
23
24 | 8,160
7,060
7,420
7,780 | 39,500
38,100
38,100
38,100 | 7,420
6,530
5,520
4,870 | 7,240
6,700
6,530
6,360 | 3,220
3,080
3,080
3,080 | | 10 | 9, 110
9, 110 | 8,720
8,720
8,340 | 5, 850
6, 190
6, 190 | 25
26
27 | 8, 160
8, 920
9, 510 | 37,400
38,100
35,900 | 4,560
4,100
3,800 | 6, 190
5, 680
5, 190 | 3,080
3,080
3,080 | | 13 11, 100 35, 200
14 9, 500 38, 800
15 9, 700 42, 500 | 9,300
9,300
10,100 | 7,780
7,240
7,420 | 6,530
6,190
6,190 | 28
29
30 | 10,100
10,700
10,300
11,000 | 30,900
25,400
21,500 | 5,030
7,240
7,600
7,600 | 5,190
5,030
4,870
4,720 | 2,940
2,940
2,800 | Monthly discharge of Snake River at Porterville Bridge, near Blackfoot, Idaho, for the year ending Sept. 30, 1918. | Mandh | Disch | arge in secon | d-feet. | Run-off in | |--|------------------------------|----------------------------------|---|---| | $oldsymbol{ ext{Month}}.$ | Maximum. | Minimum. | Mean. | acre-feet. | | May 13-31. June July. August September | 46, 200
16, 800
9, 110 | 7,060
3,800
4,720
2,800 | 9, 480
30, 700
9, 280
6, 950
4, 610 | 357, 000
1, 830, 000
571, 000
427, 000
274, 000 | | The period | | | | 3, 460, 000 | #### SNAKE RIVER NEAR BLACKFOOT, IDAHO. LOCATION.—In sec. 31, T. 3 S., R. 34 E., a quarter of a mile below mouth of Blackfoot River and 14 miles southwest of Blackfoot, Bingham County. Blackfoot River is only large tributary between station and mouth of Henrys Fork, about 60 miles above. Portneuf and Bannock rivers and 2,500 second-feet of spring water enter between this station and station at Neeley. DRAINAGE AREA.-Not measured. RECORDS AVAILABLE.—June 6, 1910, to September 30, 1918. GAGE.—Friez water-stage recorder on right bank: installed July 6, 1913, at same site and datum as staff gage installed October 1, 1912. Original gage, used June 6, 1910, to September 30, 1912, was 50 feet above present site. Datum of gage raised 0.06 foot June 25, 1911, and 0.03 foot October 1, 1912, when new staff gage was installed. Observer, J. A. Clough. DISCHARGE MEASUREMENTS.—Made by wading or from a cable about 50 feet above the gage. CHANNEL AND CONTROL.—Bed composed of very coarse gravel. Two channels at low and medium stages. Control shifts slightly during high water. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 14.80 feet (approximately), at 5 p. m. June 18 (discharge, about 46,200 second-feet); exact discharge uncertain because of probable shift in stage-discharge relation at about this period. Minimum stage, 3.45 feet at 3.40 p. m. February 3 (discharge, 1,790 second-feet). 1910-1918: Maximum stage recorded as stated above; minimum stage, 1.89 feet August 11 and 15, 1910 (discharge, 238 second-feet). Ice.—Floating ice sometimes present for short periods; stage-discharge relation apparently not affected. DIVERSIONS.—Practically all the natural summer flow of the river is diverted above station. Regulation.—Flow regulated by storage in Jackson Lake reservoir and also by storage in Blackfoot-Marsh reservoir on Blackfoot River. Practically all the summer flow is water released from these reservoirs. Accuracy.—Stage-discharge relation not permanent. Two rating curves used; well defined for low and medium stages; one, with several parallel curves, applicable October 1 to June 26, the other July 7 to September 30. Operation of water-stage recorder satisfactory except for periods October 16-31 and February 1-3 when staff gage readings were made. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspecting recorder graph. Shifting-control method used June 27 to July 6. Records good. Discharge measurements of Snake River near Blackfoot, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |-------------------------------|----------------|-------------------------------|---|-------------------------------|------------------------------|-------------------------------|--| | Mar. 2
11
July 10
18 | C. F. Elforddo | Feet. 4. 20 4. 77 7. 42 7. 87 | Secft.
2,990
3,780
9,240
11,100 | Aug. 1
4
16
Sept. 20 | G. C. Baldwindododododododo. | Feet. 6. 32 5. 61 7. 00 5. 10 | Secft.
6,730
4,860
8,290
3,800 | Daily discharge, in second-feet, of Snake River near Blackfoot, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |----------------------|----------------------------------|---|--|--|---|--|--|--|---|--|--|--| | 1 | 4,610
4,510
4,510 | 4,510
4,510
4,510
4,510
4,510 | 4, 200
4, 400
4, 510
4, 300
4, 100 | 4,830
4,610
4,400
4,300
4,200 | 2,180
2,160
1,790
1,980
2,770 | 3, 100
3, 010
3, 010
3, 360
3, 270 | 4,940
5,390
5,510
5,390
4,940 | 8,090
9,050
10,100
11,200
13,200 | 12,000
13,600
13,600
13,200
13,600 | 18,500
15,600
14,200
13,600
13,500 | 6,880
5,080
4,860
4,970
5,310 | 4, 430
4, 540
4, 540
4, 640
4, 640 | | 6,
7
8
9 | 4,400
4,300
4,300 | 4,510
4,510
4,510
4,510
4,510 | 3,900
4,100
3,810
3,720
4,300 | 4,200
4,200
4,100
4,000
3,270 | 3,180
3,440
3,360
3,270
3,180 | 3,360
3,440
3,440
3,270
3,530 | 4,610
4,510
4,200
4,100
4,300 | 15, 800
16, 300
16, 300
16, 300
16, 700 | 15, 400
18, 600
22, 400
26, 300
28, 800 | 12,500
11,200
11,200
10,300
9,440 | 6,620
7,520
8,320
8,590
8,590 | 5, 200
5, 420
5, 540
5, 770
6, 010 | | 11 | 4,000
3,900
3,840 | 4,400
4,400
4,400
4,300
4,400 | 3,530
3,360
4,510
4,610
4,610 | 2,770
2,460
2,250
2,390
2,770 | 3,100
3,100
3,100
3,010
3,100 | 3,900
4,100
4,300
4,200
4,000 | 4, 940
5, 750
6, 390
7, 210
8, 090 | 15, 800
13, 600
11, 600
10, 100
10, 100 | 30,300
32,300
34,900
37,400
41,000 | 9,150
9,730
9,440
9,440
10,000 | 8,590
8,320
7,780
7,780
7,780 | 6, 250
6, 620
6, 750
6, 500
6, 500 | | 16
17
18
19 | 3,900
4,060
4,120 | 4,300
4,300
4,400
4,300
4,200 | 4,300
4,300
4,100
4,200
4,200 | 3,010
3,270
3,620
3,530
3,620 | 3,010
3,010
3,100
2,770
3,010 | 3,620
3,620
3,720
3,810
3,900 | 8,400
8,090
7,350
6,260
5,510 | 10,800
11,200
10,800
10,100
9,390 | 43,600
45,700
46,200
45,200
42,600 | 11,200
11,200
10,600
9,730
8,590 | 8,320
8,870
9,150
9,150
8,590 | 6,620
6,620
6,380
4,860
3,910 | | 21 | 4,320
4,340
4,300 | 4,100
4,200
4,200
4,200
4,300 | 4,300
4,200
4,200
4,100
4,200 | 3,530
3,440
3,360
3,440
3,810 | 3,100
2,850
3,180
3,440
3,530 | 3,900
3,900
3,810
3,900
3,900 | 5,160
5,390
5,880
6,650
7,350 | 8,090
7,210
6,790
6,920
7,350 | 40,500
39,000
39,000
38,400
37,900 |
7,780
7,000
5,660
5,080
4,640 | 7,520
7,000
6,880
6,750
6,500 | 3, 320
2, 960
2, 960
2, 870
2, 960 | | 26 | 4,400
4,510
4,550
4,510 | 4,200
4,300
4,300
4,200
4,200 | 4,300
4,200
4,200
4,400
4,610
4,830 | 3,720
3,530
3,620
3,270
3,010
2,620 | 3,360
3,440
3,100 | 4,000
4,300
4,400
4,400
4,510
4,610 | 7,940
8,720
9,050
8,720
8,090 | 8,400
9,740
10,800
11,200
10,800
10,800 | 38,400
37,500
32,200
27,000
22,900 | 4,320
3,710
4,220
6,750
7,260
7,260 | 6, 130
5, 540
5, 200
4, 970
4, 860
4, 750 | 3,050
3,050
2,960
2,870
2,700 | Monthly discharge of Snake River near Blackfoot, Idaho, for the year ending Sept. 30, 1918. | | Discha | rge in second | -feet. | Run-off in | | |---|---|---|--|--|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | | October November December January February March April May June July August September | 4,510
4,830
4,830
3,530
4,610
9,050
16,700
46,200
18,500
9,150 | 3, 720
4, 100
3, 360
2, 250
1, 790
3, 010
4, 100
6, 790
12, 000
3, 710
4, 750
2, 700 | 4, 270
4, 360
4, 210
3, 520
2, 990
3, 790
6, 290
11, 100
31, 000
9, 450
7, 010
4, 710 | 263,000
259,000
259,000
216,000
233,000
374,000
682,000
1,840,000
531,000
280,000 | | | The year | 46, 200 | 1,790 | 7,720 | 5,580,000 | | #### SNAKE RIVER AT NEELEY, IDAHO. Location.—In sec. 11, T. 8 S., R. 30 E., half a mile north of Neeley post office, Power County, 4 miles southwest of American Falls, and 32 miles above the Minidoka dam. Portneuf and Bannock rivers and 2,500 second-feet of spring water enter Snake River between station near Blackfoot and that at Neeley. Raft River enters about 18 miles below Neeley. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—March 17, 1906, to September 30, 1918. Gage.—Friez water-stage recorder installed August 8, 1910, on left bank at site of staff gage originally used. Observers, Morgan and Wallis. DISCHARGE MEASUREMENTS.—Made from cable at gage. CHANNEL AND CONTROL.—Bed of river at measuring section rough, especially near right bank. Banks high and clean. One channel at all stages. Control is of lava rock, probably partly overlain with coarse gravel; shifts slightly. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, somewhat doubtful. Maximum mean for day, 13.5 feet June 20 (discharge, 48,400 second-feet); minimum stage, 4.67 feet at 8 a. m. February 5 (discharge, 4.280 second-feet). 1906–1918: Maximum stage doubtful; maximum daily mean, 13.5 feet June 20, 1918 (discharge, 48,400 second-feet); minimum stage, 3.65 feet August 20–22 1906 (discharge, 2,220 second-feet). ICE.—Stage-discharge relation seriously affected by ice at times. DIVERSIONS.—Numerous canals near Blackfoot and Idaho Falls divert practically the entire natural summer flow of Snake River. REGULATION.—Summer flow augmented by stored water from Jackson Lake for use on the Minidoka project and Twin Falls tracts. Diurnal fluctuations sometimes result from operation of power plant 4 miles upstream. Accuracy.—Stage-discharge relation not permanent. Standard curve well defined. Parallel curve used for period June 24 to September 30. Operation of water-stage recorder satisfactory except for short periods mentioned in footnote to daily-discharge table. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspecting recorder graph; shifting-control method used June 22–23. Records good except those for short periods during January and February, which are fair. Discharge measurements of Snake River at Neeley, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |---|-----------------|-------------------------------|--|--------------------------------|---------------------|-------------------------------|------------------------------------| | Oct. 23
Feb. 26
May 18
July 19 | William Kessler | Feet. 5. 62 5. 44 7. 40 7. 32 | Secft.
6,870
6,590
13,800
13,500 | July 31
Aug. 27
Sept. 25 | G. C. Baldwindododo | Feet.
6.39
6.06
5.19 | Secft.
9,420
8,480
5,81') | Daily discharge, in second-feet, of Snake River at Neeley, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |-----------------------|---|--|--|--|--|--|---|--|---|---|--|--| | 1
2
3
4
5 | 7,850
7,680
7,510
7,340
7,340 | 7,340
7,340
7,340
7,340
7,340
7,340 | 7, 180
7, 340
7, 340
7, 510
7, 340 | 7,680
7,680
7,510
7,340
7,180 | 5,050
4,700
4,620
4,490
4,360 | 5,650
5,650
5,550
6,220
6,370 | 7,600
7,950
8,500
8,600
8,500 | 11, 000
11, 400
11, 800
13, 100
14, 400 | 14,000
15,800
16,300
15,800
15,800 | 27, 300
21, 200
18, 600
17, 600
17, 100 | 9,730
8,980
7,580
7,580
7,580 | 6, 910
6, 750
6, 910
6, 910
7, 080 | | 6 | 7,340
7,340
7,340
7,340
7,180 | 7,340
7,340
7,340
7,340
7,340
7,340 | 7,010
6,850
6,850
6,690
6,690 | 7,010
7,100
7,000
6,600
6,600 | 5, 170
5, 610
5, 760
5, 170
5, 320 | 6, 220
6, 370
6, 530
6, 530
6, 370 | 8,000
7,680
7,510
7,180
7,180 | 16,000
18,500
18,800
18,800
18,800 | 16,800
18,800
22,500
25,200
28,600 | 16, 100
15, 200
14, 300
14, 300
13, 400 | 7,920
8,980
10,500
11,300
11,300 | 7,240
7,750
7,750
8,090
8,260 | | 11 | 7,010
6,850
6,690 | 7,340
7,340
7,340
7,180
7,180 | 7,010
6,370
6,370
7,180
7,340 | 6,000
5,300
5,000
4,800
5,000 | 5,760
5,760
5,910
5,760
5,760 | 6,650
7,000
7,200
7,400
7,300 | 7, 180
7, 850
8, 730
9, 460
10, 200 | 19,300
17,800
15,800
13,500
12,700 | 30, 400
32, 200
33, 300
35, 100
36, 900 | 12, 100
12, 500
13, 000
12, 500
12, 500 | 11, 300
11, 300
10, 900
10, 500
10, 500 | 8,620
8,800
9,160
9,160
8,980 | | 16 | 6,530
6,690
6,850 | 7,340
7,180
7,180
7,180
7,180
7,180 | 7,510
7,340
7,180
7,010
7,010 | 5,300
5,800
6,200
6,530
6,530 | 5,760
5,460
5,170
5,030
5,000 | 7, 100
6, 750
6, 750
6, 850
6, 950 | 11, 400
11, 400
11, 000
10, 000
8, 910 | 12,700
13,500
14,000
13,100
12,700 | 39,300
41,700
44,800
48,000
48,400 | 13,400
14,700
14,300
13,400
12,100 | 10,900
11,300
11,700
12,100
11,700 | 9, 160
9, 160
9, 160
8, 620
7, 080 | | 21 | 7,010 | 7,010
7,010
7,010
7,010
7,010
7,010 | 7,010
7,010
7,010
7,010
7,010
7,010 | 6,370
6,370
6,060
5,910
6,060 | 5,300
5,400
5,030
5,460
6,000 | 6, 900
6, 900
6, 900
6, 850
6, 850 | 8,550
8,200
8,550
8,910
9,840 | 11, 800
11, 000
10, 000
9, 650
9, 650 | 47,800
45,900
44,000
42,700
42,100 | 11, 300
10, 100
9, 160
7, 920
7, 410 | 10, 900
10, 100
9, 730
9, 540
9, 350 | 6, 120
5, 820
5, 820
5, 670
5, 520 | | 26 | 7,180
7,180 | 7,070
7,120
7,180
7,180
7,180
7,180 | 7,010
7,180
7,180
7,180
7,340
7,510 | 6,370
6,220
6,060
6,200
5,850
5,450 | 6,530
6,100
6,250 | 6,850
7,010
7,340
7,340
7,510
7,510 | 10, 200
11, 400
12, 200
12, 200
11, 40) | 10, 200
11, 800
13, 100
14, 000
14, 000
14, 000 | 41,500
41,500
38,500
35,600
32,600 | 7,080
6,430
5,970
7,410
9,3.0
9,730 | 9, 160
8, 620
8, 090
7, 750
7, 410
7, 240 | 5,520
5,670
5,670
5,670
5,520 | NOTE.—Stage-discharge relation affected by ice at times during January and February, and discharge estimated by comparison with record at Blackfoot station above and by study of temperature graph, Jan. 7-18, Jan. 29 to Feb. 2, Feb. 20-22, Feb. 27 to Mar. 3, Mar. 11-23, Apr. 1-6, May 6-7, and June 19. Discharge interpolated because of lack of gage-height record, Nov. 26-27, Feb. 25 and June 28-29. Monthly discharge of Snake River at Neeley, Idaho, for the year ending Sept. 30, 1918. | | Discha | rge in second | feet. | Run-off in | | |---
---|---|---|--|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | | October . November . December . January . February . March . April . May . June . July . August . September . | 7, 340
7, 510
7, 680
6, 530
7, 510
12, 200
19, 300
48, 400
27, 300
12, 100
9, 160 | 6, 530
7, 010
6, 370
4, 800
4, 360
5, 550
7, 180
9, 650
14, 000
5, 970
7, 240
5, 520 | 7, 130
7, 220
7, 080
6, 300
5, 420
6, 750
9, 210
13, 800
33, 100
12, 800
9, 730
7, 280 | 438, 000
430, 000
435, 000
387, 000
301, 000
415, 000
548, 000
848, 000
787, 000
598, 000
433, 000 | | | The year | 48, 400 | 4, 360 | 10, 500 | 7, 590, 000 | | #### LAKE WALCOTT NEAR MINIDOKA, IDAHO. LOCATION.—In sec. 1, T. 9 S., R. 25 E., in backwater of Reclamation Service dam 6 miles southeast of Minidoka post office, Minidoka County. RECORDS AVAILABLE.—April 1, 1909, to September 30, 1918. GAGE.—Hook gage in wooden stilling well on face of dam at entrance to power house. Early gage-height record from hook gage in concrete stilling well on point of rocks in front of power house. Same datum as present gage. Zero of gage, 4,200 feet above sea-level. Accuracy.—Gage heights occasionally affected by wind. Cooperation.—Gage-height record furnished by United States Reclamation Service. Lake Walcott impounds water for the irrigation of lands in the North Side Minidoka project and the South Side Minidoka project of the United States Reclamation Service. It has a capacity of 107,240 acre-feet between elevations 4,236 and 4,246 feet; elevation of spillway, 4,240 feet, sea level datum. Daily contents, in acre-feet, of Lake Walcott near Minidoka, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------|-------------------------------|--|--|--|---|--|---|--|---|--|--|--| | 1
2
3
4 | 79, 140
82, 070 | 64,580
65,340 | 85, 870
85, 870
85, 870
85, 640 | 85, 640
86, 450
85, 980
84, 820 | 83, 200
82, 300
81, 740
82, 070 | 84, 120
83, 310
83, 540
83, 540 | 85, 980
87, 380
85, 870
86, 450 | 92,860
92,040
92,160
92,860 | 102,050
102,050
100,970
100,850 | 101,450
100,010
103,020
102,410 | 94,370
95,910
94,840
91,570 | 101, 210
99, 880
98, 560
96, 510 | | 5 | 89, 130 | 66, 990 | 85, 520 | 85, 750 | 81,740 | 83, 200 | 86, 800 | 93,090 | 98,800 | 102, 410 | 90,060 | 95, 910 | | 6
7
8
9
10 | 94, 250
96, 990 | 69, 190
71, 280
76, 770 | 84, 700
84, 820 | 85, 870
85, 400
85, 980
85, 980
85, 870 | 82, 190
83, 090
83, 540
84, 120
82, 980 | 84, 120
84, 120
84, 120
84, 120
84, 470 | 86, 220
83, 540
83, 540
83, 540
83, 540 | 96,030
98,320
96,870
97,230
97,110 | 98,680
99,640
101,930
101,690
103,380 | 102,900
104,340
103,380
104,220
103,980 | 88,660
90,290
92,860
96,630
102,410 | 95,180
95,180
95,790
97,230
100,490 | | 11
12
13
14
15 | 92,510
91,340
88,310 | | 83,090 | | 83, 310
83, 540
82, 980
83, 540
83, 090 | 84,350
85,170
84,350
86,100
85,870 | 83, 540
83, 540
83, 540
86, 680
87, 500 | 97,110
97,470
95,910
93,440
92,510 | 101,930
102,900
101,690
102,410
103,020 | 103, 140
103, 020
104, 700
104, 700
104, 220 | 104,820
105,190
105,310
104,100
105,310 | 101,930
103,020
104,220
105,070
105,070 | | 16
17
18
19
20 | 77, 110
74, 630
71, 720 | 85,980
85,290 | | | 83,090
83,310
83,200
83,090
83,310 | 85,520
84,940
85,170
84,700
85,050 | 89, 130
87, 850
88, 780
88, 550
84, 700 | 92,860
93,670
94,020
93,550
94,020 | 103,740
103,620
103,860
103,860
103,860 | 104,580
105,430
104,460
104,820
104,220 | 105,550
104,820
105,310
105,310
102,900 | 103,260
104,820
105,430
105,910
105,790 | | 21
22
23
24
25 | 66, 550
65, 450
64, 360 | 85,400
85,290 | 85, 640
85, 640 | 84,700
84,240
84,120
84,120
84,010 | 82,860
83,200
82,980
83,540
84,010 | 85, 290
85, 520
85, 640
85, 870
85, 870 | 82,860
82,410
81,060
79,030
77,450 | 93,550
92,040
90,880
88,780
89,250 | 104,100
102,900
104,220
102,780
103,620 | 104,700
104,460
103,500
102,900
100,270 | 104,820
101,690
104,460
103,620
104,820 | 105,790
105,910
105,910
105,910
105,670 | | 26 | 63, 920
64, 140
64, 140 | 85, 870
85, 290
85, 520
86, 330 | 85, 290
85, 400
85, 290
85, 980
85, 980
86, 100 | 84, 470
84, 700
84, 700
82, 860
84, 700
84, 120 | 83,770 | 85, 980
85, 640
85, 980
85, 870
85, 980
85, 290 | 76, 100
77, 110
80, 160
80, 490
80, 610 | 89, 940
90, 990
94, 020
101, 690
101, 930
98, 320 | 104,700
104,340
104,100
104,820
100,010 | 97,230
94,950
92,740
89,130
89,940
92,510 | 103,620
102,050
103,380
103,260
102,660
102,170 | 105, 430
105, 670
103, 380
96, 630
91, 230 | #### SNAKE RIVER NEAR MINIDOKA, IDAHO. Location.—In sec. 2, T. 9 S., R. 25 E., 100 yards below Howells ferry, 1 mile below Reclamation Service dam, 6 miles southeast of Minidoka post office, Minidoka County, nearest railroad point, and 6 miles above Montgomery's ferry station, which was discontinued December 31, 1910. Raft River enters between this station and the station at Neeley. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—April 21, 1910, to September 30, 1918. Gage.—Friez water-stage recorder on right bank directly across river from and at same datum as staff gage used prior to August 28, 1911; also Stevens long-distance recorder installed in 1915. Gage inspected by employees of United States Reclamation Service. DISCHARGE MEASUREMENTS.—Made from cable about 50 feet below gage. CHANNEL AND CONTROL.—Bed composed of coarse gravel. One channel at all stages. Control shifts slightly but infrequently. Extremes of discharge.—Maximum stage during year from water-stage recorder, 16.02 feet at 1 a. m. June 21 (discharge, 45,900 second-feet); minimum stage recorded, 5.85 feet at 6 p. m. September 26 (discharge, 3,950 second-feet). 1910-1918: Maximum stage recorded, that of June 21, 1918; minimum stage, 4.05 feet from 11 a. m. to 3 p. m. October 13, 1914 (discharge, 960 second-feet). Ice.—Some shore ice forms in vicinity of gage and river closes farther down; stagedischarge relation slightly affected at times. DIVERSIONS.—The North Side and South Side Minidoka canals divert water between the Neeley and Minidoka stations. The nearest diversions below the station are the Twin Falls North Side and South Side canals at Milner. REGULATION.—Flow partly regulated by storage in Lake Walcott above Minidoka dam (storage capacity about 67,000 acre-feet above spillway). Accuracy.—Stage-discharge relation not permanent. Standard rating curve well defined. Parallel curve used during period July 3 to September 30. Operation of water-stage recorder satisfactory. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspecting recorder graph except as noted in footnote to daily-discharge table. Records good. COOPERATION.—Gage-height record furnished by United States Reclamation Service. Discharge measurements of Snake River near Minidoka, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |-------|--------------|-----------------|--------------------------|---------------|-----------------|-------------------------|--------------------------| | | C. F. Elford | | Secft.
7,720
9,390 | July 20
30 | G. C. Baldwindo | Feet.
7. 63
6. 61 | Secft.
8,330
5,630 | Daily discharge, in second-feet, of Snake River near Minidoka, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dес. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------------------------|----------------------------------|--|--|--|--|--|--|--|---|---
--|--| | 1
2
3
4
5 | 5, 100
1, 870
4, 870 | 7, 220
6, 960
6, 960
6, 960
6, 960 | 7, 220
7, 480
7, 480
7, 480
7, 480
7, 480 | 7, 480
7, 750
7, 480
7, 220
7, 480 | 5, 900
5, 460
5, 100 | 6, 080
5, 830
5, 830
5, 830
6, 200 | 7, 480
8, 020
7, 480
7, 750
7, 480 | 8, 580
8, 580
8, 870
9, 480
10, 500 | 10, 800
11, 900
13, 900
13, 900
13, 100 | 25, 300
19, 000
15, 800
14, 800
14, 000 | 6, 280
6, 400
6, 530
6, 150
5, 780 | 5, 290
5, 290
5, 780
5, 410
5, 060 | | 6
7
8
9
10 | 5,460
6,830 | 6, 450
6, 080
4, 980
4, 610
6, 080 | 7, 220
7, 220
7, 220
6, 960
6, 960 | 7, 480
7, 220
7, 480
7, 750
7, 480 | 5, 460
5, 950
6, 320
6, 200
5, 700 | 6, 200
6, 200
6, 200
6, 580
6, 200 | 7, 480
6, 960
6, 700
6, 450
6, 580 | 12, 300
14, 700
15, 500
15, 900
15, 900 | 13, 100
13, 900
17, 200
20, 800
24, 900 | 13,000
12,800
11,500
11,100
10,800 | 5, 780
5, 900
6, 150
6, 150
6, 280 | 5, 170
5, 290
5, 290
5, 410
5, 410 | | 11 | 7,480 | 6, 700
6, 960
6, 700
6, 830
7, 220 | 7, 220
6, 830
6, 830
7, 480
7, 750 | 6,830
5,830
5,700
5,580
5,580 | 5, 950
6, 200
6, 320
6, 320
6, 080 | 6, 200
6, 700
6, 700
7, 750
7, 480 | 6, 450
6, 700
7, 220
8, 020
8, 870 | 15, 900
15, 500
13, 900
11, 600
10, 100 | 26, 800
28, 200
30, 100
31, 000
33, 400 | 9,580
8,670
9,260
10,800
9,420 | 8,670
9,110
8,960
7,430
7,830 | 5, 530
7, 040
6, 650
7, 170
8, 380 | | 16 | 8,300
7,750
8,300 | 7, 220
7, 480
7, 220
7, 220
7, 220
7, 220 | 7,750
7,480
7,480
7,220
7,220 | 5, 950
6, 080
6, 080
6, 700
6, 700 | 5, 950
5, 950
5, 950
6, 080
5, 830 | 6, 960
6, 700
6, 700
6, 830
6, 700 | 9, 480
10, 100
9, 800
10, 100
8, 870 | 10, 100
10, 800
10, 800
10, 800
10, 100 | 35, 700
38, 600
41, 000
43, 900
45, 300 | 10, 200
12, 000
11, 700
10, 800
9, 260 | 8, 810
8, 960
8, 960
10, 600
10, 800 | 7, 430
7, 560
7, 010
7, 700
5, 900 | | 21 | 7,750
7,480
7,750 | 7, 220
6, 960
7, 220
6, 960
7, 220 | 7, 220
7, 220
7, 220
7, 220
7, 220
7, 220 | 6, 830
6, 700
6, 570
6, 450
6, 320 | 5, 700
5, 830
5, 700
5, 830
6, 700 | 6, 830
6, 830
6, 830
6, 830
6, 830 | 7,480
7,480
8,020
8,020
8,300 | 9,800
8,870
7,750
7,220
7,220 | 45, 800
31, 900
42, 900
41, 000
39, 600 | 8, 520
8, 100
6, 650
6, 530
6, 400 | 7, 830
8, 100
7, 430
7, 300
6, 910 | 4, 820
5, 290
4, 160
4, 820
4, 940 | | 26 | 7,750
7,220
7,220
7,220 | 7, 220
7, 480
7, 220
7, 220
7, 480 | 7, 220
7, 220
7, 220
7, 220
7, 220
7, 480 | 6, 830
6, 960
6, 960
6, 830
6, 700
6, 400 | 6, 320
6, 450
6, 320 | 6, 960
6, 830
7, 480
7, 220
6, 960
6, 960 | 8,870
8,300
6,830
6,830
7,750 | 7, 480
7, 480
6, 580
8, 870
12, 300
10, 100 | 40,000
40,000
40,000
39,600
32,700 | 6,020
5,780
5,660
5,660
5,660
6,020 | 7, 970
6, 400
6, 020
5, 780
5, 660
5, 530 | 4,270
5,290
7,300
7,700
6,150 | Note.—Stage-discharge relation affected by ice Jan. 31 to Feb. 3. Discharge estimated Feb. 1-3, 5,900 second-feet. Monthly discharge of Snake River next Minidoka, Idaho, for the year ending Sept. 30, 1918 | Month. | Discha | rge in second | l-feet. | Run-off in | | |---|----------------------------|---|---|---|--| | Monun. | Maximum. | Minimum. | Mean. | acre-feet. | | | October November December January February March April May June July August September | 7, 480
7, 750
7, 750 | 4, 870
4, 610
6, 830
5, 580
5, 100
5, 830
6, 450
6, 580
10, 800
5, 660
5, 530
4, 160 | 6, 990
6, 880
7, 280
6, 760
5, 980
6, 660
7, 860
10, 800
30, 400
10, 300
7, 310
5, 950 | 430, 000
409, 000
448, 000
416, 000
332, 000
410, 000
664, 000
1, 810, 000
633, 000
449, 000
354, 000 | | | The year | 45, 800 | 4,160 | 9, 430 | 6, 820, 000 | | #### LÁKE MILNER AT MILNER, IDAHO. LOCATION.—In sec. 29, T. 10 S., R. 21 E., in backwater of Twin Falls companies' dam at Milner, Cassia County. RECORDS AVAILABLE.—April 10, 1911, to September 30, 1918. GAGE.—Staff gage at dam. A Lietz and a Friez water-stage recorder have also been used for short periods. All gages have same datum. Accuracy.—Gage heights occasionally seriously affected by wind. COOPERATION.—Gage-height record furnished by Twin Falls North Side Land & Water Co. and Twin Falls Canal Co. Daily gage height, in feet, of Lake Milner at Milner, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------|-------|-------|-------|-------|-------|-------|--------------|--------|--------|-------|-------|--------| | 1 | 8.70 | 9.00 | 8.30 | 8. 30 | 8. 80 | 8. 70 | 8. 65 | 10.00 | 10. 53 | 10.66 | 10.76 | 10.9 | | 2 | 9.28 | 8.90 | 8.30 | 8, 20 | 7.50 | 8.50 | 9.02 | 10.25 | 10.54 | 10.67 | 10.87 | 10.8 | | 3 | 9.58 | 8.90 | 8.50 | 8.30 | 7.90 | 8, 50 | 9.04 | 10.06 | 10, 48 | 10.68 | 11.01 | 10.9 | | 4 | 9.28 | 8.70 | 8.40 | 8, 20 | 8.00 | 8. 20 | 9.08 | 10.20 | 10.54 | 10.71 | 11.00 | 10.9 | | 5 | 9.16 | 7.80 | 8.35 | 8, 20 | 7.91 | 8.60 | 9.16 | 10.26 | 10.50 | 10.72 | 10.75 | 10.8 | | 6 | 9.24 | 7.50 | 8.40 | 9.00 | 7.91 | 8.65 | 9.17 | 10.35 | 10. 52 | 10.71 | 10.72 | 10.8 | | 7 | 9.50 | 7.00 | 8. 20 | 7.90 | 8.20 | 8.56 | 8.79 | 10.35 | 10.54 | 10.71 | 10.72 | 10.90 | | 8 | 10.26 | 7.50 | 8.40 | 9.80 | 8.50 | 8.60 | 8.75 | 10.30 | 10.52 | 10.72 | 10.76 | 10.8 | | 9 | 8.20 | 6.90 | 8.50 | 10.00 | 8.72 | 8.70 | 8.86 | 10.38 | 10.49 | 10.71 | 10.82 | 10.9 | | .0 | 8,00 | 7.00 | 8.30 | 9.60 | 8.40 | 8.75 | 8. 89 | 10.37 | 10.52 | 10.72 | 10.89 | 10. 92 | | 1 | 8.00 | 8.40 | 8.20 | 9.50 | 8.20 | 8.70 | 9.08 | 10.37 | 10.52 | 10.72 | 10.88 | 10.88 | | 2 | 8.00 | 9.20 | 7.60 | 9.40 | 8.40 | 8.80 | 9.02 | 10.34 | 10. 52 | 10.72 | 10.92 | 10.92 | | 3 | 8.00 | 9. 20 | 8.20 | 8.40 | 8. 20 | 8.40 | 8. 91 | 10.34 | 10. 51 | 10.74 | 10.94 | 10.9 | | 4 | 8.00 | 8.00 | 8.00 | 8.40 | 8, 50 | 8.90 | 9.05 | 10.36 | 10.54 | 10.74 | 10.92 | 10. 92 | | 5 | 8.45 | 8.20 | 8. 20 | 8. 30 | 8.50 | 8.95 | 9.42 | 10.38 | 10.54 | 10.73 | 10.88 | 10, 91 | | 6 | 8.60 | 8.20 | 8.20 | 8.30 | 8.50 | 8. 55 | 9.28 | 10.40 | 10.55 | 10.78 | 10.95 | 10. 92 | | 7 | 8.70 | 8.40 | 8.30 | 8.50 | 8.35 | 8.40 | 9.27 | 10.38 | 10.62 | 10.78 | 10.90 | 10.64 | | 8 | 9.00 | 8.60 | 8.30 | 8.40 | 8.30 | 8.20 | 9.35 | 10.40 | 10.64 | 10.76 | 10.88 | 10.02 | | 9 | 9.00 | 7.80 | 8.30 | 8.40 | 8.40 | 8. 50 | 9.21 | 10.44 | 10.65 | 10.75 | 10.89 | 10.40 | | 00 | 9.20 | 8.10 | 8.00 | 8.40 | 8.50 | 8.58 | 9, 24 | 10.40 | 10.63 | 10.74 | 10.92 | 10.78 | | 1 | 8. 90 | 8.20 | 8.00 | 8.40 | 8.40 | 8.48 | 8.82 | 10. 43 | 10.62 | 10.74 | 10.92 | 10.80 | | 2 | 9.00 | 8.30 | 8.00 | 8.20 | 8.40 | 8.50 | 8. 91 | 10.40 | 10.60 | 10.76 | 10.91 | 10.86 | | 3 | 9.00 | 8, 10 | 8.40 | 8.50 | 8.40 | 8.74 | 9.18 | 10.40 | 10.62 | 10.78 | 10.91 | 10. 37 | | 4 | 9.60 | 8.30 | 8.10 | 8.50 | 8.40 | 8.64 | 9.38 | 10.32 | 10.63 | 10.68 | 10.91 | 10. 48 | | 5 | 9.40 | 8, 10 | 8. 10 | 8. 50 | 8, 20 | 8.54 | 9.50 | 10.38 | 10.65 | 10.96 | 10.92 | 10. 56 | | 6 | 8.00 | 8. 35 | 8. 10 | 8.30 | 8.70 | 8.54 | 9.79 | 10.40 | 10.67 | 10.95 | 10.90 | 10.58 | | 7 | 8.40 | 8.30 | 8.30 | 8.30 | 8.60 | 8.70 | 9.94 | 10:37 | 10.67 | 10.81 | 10.88 | 10.42 | | 8 | 8.60 | 8.30 | 8. 10 | 9.20 | 8.70 | 8.90 | 9.62 | 10.34 | 10.66 | 10.80 | 10.89 | 10.28 | | 9 | 8. 20 | 8.30 | 8. 10 | 8.60 | | | 9.68 | 10.42 | 10.66 | 10.34 | 10.90 | 9. 93 | | 9 | 8.70 | 8.30 | 8.00 | 8.50 | | 8.60 | 9.74 | 10.37 | 10.65 | 10.72 | 10.93 | 9. 82 | | 1 | 9.00 | | 8,00 | 8.20 | | | | 10.27 | | 10.61 | 10.91 | | Note.—Data on contents corresponding to gage heights are not available. #### SNAKE RIVER AT MILNER, IDAHO. Location.—In sec. 29, T. 10 S., R. 21 E., 300 yards below Milner dam, at Milner, Twin Falls County. No tributaries enter Snake River between Minidoka station and Milner, and no noteworthy amount of water between Milner and station near Twin Falls except seepage and spring water. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—May 10, 1909, to September 30, 1918. GAGE.—Staff gage in three sections on left bank; installed October 20, 1909; high and low sections vertical, middle section inclined. An auxiliary gage in two sections is located about 100 yards below the main gage, to which it bears no definite relation; low-water section, an inclined staff on right bank; high-water section, an inclined staff on left bank. Datum of auxiliary gage lowered 1.00 foot July 30 and 1.00 foot September 7, 1916. Gage used prior to October 20, 1909, was a vertical staff on right bank, at about the same datum as present gage. Observers, Deming and McConnel. DISCHARGE MEASUREMENTS.-Made from a cable at gage, from foot planks at the auxiliary low-water gage, or by wading. Measurements may also be made from the suspension highway
bridge a quarter of a mile below the main gage but conditions for making measurements at this bridge are poor. CHANNEL AND CONTROL.—Bed of stream at both the main gage and the auxiliary gage consists of lava rock, which forms the control for the low-water gage. Control for main gage is an old crib-and-rock diversion dam and is practically permanent for medium and high stages. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 19.90 feet at 6.50 p. m. June 21 (discharge, 40,000 second-feet); minimum stage recorded, 1.56 feet July 26, 27, and 28 (discharge, 26.8 second-feet). 1909-1918: Maximum stage recorded, 20.1 feet June 12, 1909 (discharge, 44,400 second-feet); minimum stage, -1.08 feet (old datum of auxiliary gage) August 17-18, 1915 (discharge, 9 second-feet). Ice.—Stage-discharge relation not seriously affected by ice; observations discontinued during part of winter because gages are inaccessible to observer. DIVERSIONS.—The Twin Falls canals divert water at Milner dam, just above station. During part of the season practically the entire flow of the river is taken by these canals. REGULATION.—Flow past station during the irrigation season is regulated at Milner Accuracy.—Stage-discharge relation practically permanent during the year. Rating curve well defined below 24,000 second-feet. Gage read occasionally to halftenths October 1-8 and January 15 to March 28; twice a day to hundredths April 6 to September 30. Daily discharge ascertained by applying mean daily gage height to rating table, except on days when marked changes occurred, when the mean of the discharge corresponding to the gage readings was used. Records poor October to March; fair April to June; good July to September. COOPERATION.—Gage-height record and some discharge measurements furnished by Twin Falls North Side Land & Water Co. and the Twin Falls Canal Co. Discharge measurements of Snake River at Milner, Idaho, during the year ending Sept. 30. 1918. | Date. | · Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |-------------------------|--|-----------------------------------|---------------------------------|------------------------------|---|-----------------|-----------------------------------| | June 5
July 25
27 | Burdick and McConnel
Adams and McConnel
W. N. McConnel | Feet.
13. 70
1. 90
1. 56 | Secft.
7,010
42.3
26.2 | July 29
Aug. 3
Sept. 6 | Baldwin and McConnel.
W. N. McConneldo | | Secft.
28. 2
39. 4
34. 4 | Note.—Burdick and Adams, employees of the North Side Land & Water Co.; McConnel, employee of the Twin Falls Canal Co. Daily discharge, in second-feet, of Snake River at Milner, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |-------------------------|---|---|--|--|--|--|--|--|---|---| | 1 | 2,280
2,490
2,490
2,350
2,280 | | | 5, 560
5, 440
5, 310
5, 180
5, 060 | 5,630
5,890
6,150
6,410
6,670 | 2,790
2,790
3,130
3,130
3,980 | 7, 130
5, 390
8, 220
7, 610
6, 780 | 20,300
15,000
9,940
9,240
8,070 | 30
36
46
298
34 | 36
32
32
30
32 | | 6.
7
8.
9. | 2,490 | | 5,970 | 5,830
5,830
5,830
5,830
5,970 | 6,970
5,970
4,380
3,970
3,790 | 5,690
8,470
8,720
10,800
10,300 | 7,010
7,490
16,800
15,600
16,200 | 6,970
5,800
5,100
4,060
4,550 | 30
32
32
34
32 | 34
34
32
292
284 | | 11 | | | 5,060
4,820
5,060
5,300
5,300 | 5,830
5,970
5,060
6,500
6,400 | 3,970
3,790
3,520
4,170
4,590 | 9,750
9,230
8,470
6,550
4,730 | 21,000
21,800
23,100
24,200
25,400 | 3,630
2,810
3,500
6,330
4,550 | 2,660
2,320
3,080
1,540
1,040 | 292
2, 910
1, 520
772
1, 740 | | 16 | | 4,480
4,480 | 5, 180
4, 820
4, 710
5, 060
5, 180 | 5,900
5,830
5,060 | 6,970
7,280
7,900
7,280
7,280 | 4,060
4,730
4,640
4,910
4,300 | 29,300
31,300
33,700
37,200
38,300 | 5, 290
5, 900
7, 370
5, 800
3, 560 | 2,730
4,730
4,220
3,880
7,010 | 4,730
5,700
2,600
2,210
1,170 | | 21 | | 5,800
4,380
4,840
5,300
5,300 | 5,060
5,060
5,060
5,060
4,590 | 5,300
5,060
4,820
4,820 | 5, 180
3, 100
3, 350
3, 430
2, 940 | 4,910
3,770
3,190
863
1,560 | 39,800
38,000
36,500
35,200
33,700 | 2,760
2,710
805
36
38 | 2,520
4,500
2,080
2,200
549 | 54
286
738
36
1,080 | | 26. 27. 28. 29. 30. 31. | | 4,820 | | 4,590
4,380
4,590
4,850
5,110
5,370 | 3,700
4,270
2,490
2,350
1,790 | 1,940
2,820
1,720
1,970
7,490
4,730 | 33,500
34,700
33,000
33,700
28,900 | 34
26
26
26
28
28 | 1,950
606
769
300
36
36 | 509
512
3,420
4,640
2,920 | Note.—No record obtained Oct. 9 to Jan. 14. Discharge interpolated or estimated because of lack of gage heights, Jan. 20-21, 23, Feb. 13, 27, Mar. 2-4, 8, 14-16, 23, and Mar. 29 to Apr. 4. Discharge estimated from records at other stations as follows: Jan. 28 to Feb. 4, 5,000 second-feet, and Mar. 19-21, 5, 500 second-feet. Monthly discharge of Snake River at Milner, Idaho, for the year ending Sept. 30, 1918. | 35 . 0 | Discha | Run-off in | | | |--|---|---|---|---| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October 1–8. January 15–31 February March. April May June July August. September | 5,800
5,970
6,500
7,900
10,800
39,800
20,300
7,010 | 2, 280
4, 380
4, 590
4, 380
1, 790
863
5, 390
26
30 | 2, 390
4, 960
5, 180
5, 410
4, 840
5, 040
24, 400
4, 650
1, 590
1, 290 | 37, 900
167, 000
288, 000
333, 000
288, 000
310, 000
1, 450, 000
97, 800 | #### SNAKE RIVER AT KING HILL, IDAHO. LOCATION.—In sec. 7, T. 5 S., R. 11 E., 300 feet east of Oregon Short Line Railroad station at King Hill, Elmore County. Big Wood River enters from north about 20 miles above station. Drainage area.—Not measured. Records available.—May 13, 1909, to September 30, 1918. Gage.—Inclined staff on right bank; installed August 17, 1910. Original gage, used from May 13, 1909, to March 1, 1910, was vertical staff on left bank at practically same section as present gage, but at datum 2.2 feet higher; temporary staff gage three-quarters of a mile above present site used from March 7 to August 16, 1910. DISCHARGE MEASUREMENTS.—Made from cable 100 feet below gage. CHANNEL AND CONTROL.—Bed composed chiefly of gravel. Control is lava reef partly overlain with gravel; shifts slightly. Extremes of discharge.—Maximum stage recorded during year, 16.3 feet June 22 (discharge, 47,200 second-feet); minimum stage, 6.0 feet on several days in July, August, and September (discharge, 7,530 second-feet). 1909–1918: Maximum stage recorded, 16.3 feet June 22, 1918 (discharge, 47,200 second-feet); minimum stage, 4.5 feet July 7–9 and August 15 and 16, 1910 (discharge, 4,760 second-feet). ICE.—Stage-discharge relation not affected by ice. Diversions.—No important diversions for irrigation are made between this station and the station at Milner. REGULATION.—Flow regulated by diversions at Milner. During certain parts of irrigation season practically entire flow of river is appropriated and flow at King Hill is derived largely from springs and seepage water from Twin Falls tracts. Accuracy.—Stage-discharge relation practically permanent during year. Rating curve well defined. Gage read to hundredths once daily. Daily discharge ascertained by applying daily gage height to rating table and interpolating for days of no gage height. Records good. COOPERATION.—Gage-height record furnished by United States Reclamation Service. The following discharge measurement was made by G. C. Baldwin: May 15: Gage height, 7.94 feet; discharge, 13,200 second-feet. Daily discharge, in second-feet, of Snake River at King Hill, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------|--|---|--|--|--|---|--|---|---|---|---|--| | 1
2
3
4
5 |
10,400
11,000 | 12,400
14,100
13,400
15,900
15,900 | 14,200
16,600
11,400
11,000
11,000 | 10,400
11,400
11,000
11,400
10,400 | 11,700
11,700
11,400
11,700
11,700 | 13,000
13,000
12,400
12,400
11,700 | 11,400
11,700
13,400
13,800
13,800 | 8,310
9,170
9,470
10,400
11,000 | 13,000
15,500
13,000
16,200
15,500 | 32,800
26,600
20,000
17,400
16,600 | 7,530
7,530
7,530
7,530
7,530
7,780 | 7,780
7,530
7,530
7,530
7,530
7,780 | | 6
7
8
9
10 | | 11,400
11,400
12,000
10,100
9,770 | 11,000
11,000
10,400
10,700
11,000 | 14,100
14,800
15,200
14,800
9,170 | 12,000
12,400
12,400
13,000
13,800 | 12,700
12,700
12,400
12,000
12,200 | 13,000
13,800
12,700
11,400
11,000 | 10,700
13,000
16,200
16,600
18,800 | 14,800
14,400
15,200
18,200
21,100 | 15,500
15,200
14,400
13,000
13,000 | 7,780
7,780
7,780
7,530
7,530 | 7,780
7,780
7,780
7,780
8,310 | | 12
13
14 | 12,400
12,400
12,000
12,000
11,700 | 9,770
9,770
10,400
10,400
10,400 | 14,100
11,700
13,000
10,700
11,000 | 14,400
15,200
12,400
12,400
12,000 | 12,700
12,000
12,700
11,700
12,700 | 12,400
12,700
13,800
12,400
13,800 | 10,700
10,700
10,700
10,400
11,000 | 17, 400
17, 000
16, 600
15, 500
14, 400 | 25, 800
27, 400
29, 500
30, 700
31, 600 | 12,700
12,000
10,700
10,400
12,400 | 7,530
7,530
11,000
11,000
11,000 | 8, 040
8, 310
9, 770
10, 100
10, 400 | | 17
18
19 | 13,000
12,400
13,400
12,400
12,400 | 10, 400
11, 000
13, 200
15, 500
10, 400 | 12,000
11,000
11,400
11,400
12,400 | 12,000
12,000
12,400
12,000
12,400 | 12,700
12,700
12,400
12,000
12,400 | 14, 400
13, 400
13, 000
12, 700
13, 800 | 12,700
13,800
13,800
15,200
13,400 | 12,700
10,700
11,400
11,000
11,400 | 34, 100
36, 600
39, 200
42, 100
44, 700 | 11,000
11,400
12,700
13,400
12,400 | 9,470
11,000
10,700
12,000
12,400 | 11,000
12,400
15,900
10,400
10,400 | | 21
22
23
24
25 | 15, 200
17, 000
12, 400
13, 000
13, 000 | 10,700
11,700
10,700
10,700
14,400 | 10, 400
10, 700
10, 400
11, 000
12, 400 | 13,000
13,000
13,000
12,400
13,000 | 12,400
12,400
12,400
12,400
11,700 | 13,800
13,800
12,700
12,000
12,400 | 13,800
11,700
9,770
9,770
10,400 | 10,700
11,400
10,400
9,170
8,310 | 46,800
47,200
45,100
44,300
41,700 | 11,000
9,470
9,470
8,880
8,040 | 15, 900
9, 770
12, 400
9, 170
9, 170 | 10, 700
9, 790
8, 880
9, 770
8, 880 | | 26
27
28
29
30 | 12, 400
12, 400
14, 400
17, 000
11, 000
11, 400 | 11,000
11,400
12,700
12,200
11,700 | 10,400
10,700
10,700
10,700
10,400
10,700 | 12,000
12,400
12,000
13,800
13,400
13,000 | 12,400
13,000
13,000 | 11' =00 | 9,770
9,770
10,700
9,770
8,310 | 8,040
8,040
9,470
9,770
8,310
15,500 | 40,900
40,900
40,000
40,000
36,400 | 7,530
7,530
7,530
7,530
7,530
7,530
7,530 | 9, 170
11, 000
9, 470
8, 880
8, 310
8, 040 | 8, 590
9, 170
9, 770
13, 400
13, 800 | Note.—Discharge interpolated because of lack of gage heights, Nov. 18, 29, Dec. 1, 5, 6, 9, 16, Mar. 10, June 9, 30, Aug. 25, and Sept. 22. maps). | Monthly discharge of Snake River at King Hill, Idaho, for the year ending Sept. | |---| |---| | 26. 3 | Discha | Run-off in | | | | |---|--|---|--|---|--| | Month. | Maximum. | Minimum | Mean. | acre-feet. | | | October November December January February March April May June July August September | 16,600
15,200
13,800
14,400
15,200
18,800
47,200
32,800
15,900 | 9,770
9,770
10,400
9,170
11,400
11,700
8,310
8,040
13,000
7,530
7,530 | 12,500
11,800
11,400
12,600
12,700
12,700
12,000
30,700
12,800
9,390
9,570 | 769,000 702,000 701,000 775,000 683,000 781,000 696,000 1,830,000 787,000 577,000 | | | The year | | 7,530 | 13,300 | 9,610,000 | | #### SNAKE RIVER NEAR MURPHY, IDAHO. Location.—In NW. 4 sec. 18, T. 2 S., R. 1 E., three-quarters of a mile below Swan Falls power plant, 14 miles below company ferry, and 12 miles east of Murphy, Owyhee County. Gage is in Ada County, 38 miles below mouth of Bruneau River. Drainage area.—41,900 square miles (measured on United States Land Office RECORDS AVAILABLE.—August 21, 1913, to September 30, 1918. GAGE.—Friez water-stage recorder on right bank a quarter of a mile below house on ranch of S. N. Glass, installed September 7, 1914; inspected by S. N. and J. G. Glass. Temporary vertical staff gage installed August 29, 1912, was replaced August 22, 1913; Friez water-stage recorder, temporarily installed from December 13, 1913, to June 27, 1914. All gages at practically same site and datum. Records prior to August 21, 1913, fragmentary. DISCHARGE MEASUREMENTS.—Made from ferry boat 14 miles above gage. CHANNEL AND CONTROL.—Bed composed of lava rock overlain with deposits of sand, silt, and gravel, where not scoured out by current. Control subject to shift within well-defined limits. Banks not subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 13.95 feet at 10 p. m. June 22 (discharge, 47,300 second-feet); minimum stage not definitely determined, but probably occurred during period of no record. 1912-1918: Maximum stage recorded in 1918; minimum stage about -2.25 feet at 6 a. m. August 6, 1917 (discharge, about 5,000 second-feet). ICE.—Stage-discharge relation not affected by ice. DIVERSIONS.—A number of small pumping plants divert water for irrigation between this station and that at King Hill. REGULATION.—Large diurnal fluctuations in stage are due to the manipulation of gates at dam above, and to variation in load at power plant, but because of small amount of storage obtained at dam the changes are of short duration. Accuracy.—Stage-discharge relation not permanent during year. Two rating curves used, one well defined applicable October 1 to June 22, the other fairly well defined applicable June 23 to September 6. Operation of water-stage recorder satisfactory. Discharge ascertained by applying to rating table mean daily gage height obtained by inspection of recorder graph. Records can not be considered better than fair, as no measurements were made during year. COOPERATION.—Gage-height record furnished by Idaho Power Co. No discharge measurements were made during year. Daily discharge, in second-feet, of Snake River near Murphy, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------|--|--|--|--|---|--|---|--|---|---|--|--| | 1
2
3
4
5 | 8,870
10,000
10,600
11,200
12,000 | 14,000
14,500
14,800
15,300
14,000 | 14,000
14,300
14,300
14,000
14,300 | 13,600
13,600
13,800
13,800
14,000 | 13, 100
11, 800
11, 600
11, 400
11, 600 | 13, 100
12, 900
12, 600
12, 400
12, 400 | 12, 400
12, 400
12, 600
13, 800
14, 000 | 8,570
8,000
8,720
9,350
10,200 | 12,600
13,800
14,500
13,800
15,500 | 39, 100
35, 800
22, 500 | 7, 180
6, 910
7, 180
7, 090
7, 000 | 7, 270
7, 180
7, 180
6, 910
6, 830 | | 6
7
8
9
10 | 14,500
15,300
15,800
15,300
15,000 | 15,500
13,800
13,800
13,600
12,400 | 14, 300
14, 000
13, 800
13, 800
13, 600 | 12,600
14,000
14,500
13,800
14,800 | 11, 800
12, 000
12, 200
12, 400
12, 900 | 12,000
12,400
12,600
12,600
12,200 | 14,000
13,600
14,000
12,900
11,800 | 10,600
11,000
12,900
15,300
16,300 | 15,500
15,000
14,800
15,800
19,000 | 15, 800
14, 800
14, 100
13, 300
12, 600 | 7,000
7,370
7,370
7,180
7,270 | 6, 836 | | 11
12
13
14
15 | 13,600
13,600
12,900
13,300
13,600 | 12,000
11,000
11,600
13,100
12,900 | 13,800
13,300
13,600
13,600
13,100 | 11,000
12,900
14,500
13,100
12,400 | 13,300
13,100
12,600
12,000
12,400 | 12,600
12,900
12,900
13,600
12,900 |
11,800
11,600
11,600
11,200
11,400 | 18, 100
17, 100
16, 800
16, 300
15, 300 | 21, 900
25, 200
27, 000
28, 800
30, 300 | 11,900
11,100
10,400 | 7, 180
6, 910
7, 370
10, 100
9, 930 | | | 16
17
18
19
20 | 14,000
14,400
14,800
15,100
15,500 | 12,900
13,300
13,300
13,600
15,000 | 13,100
13,600
13,300
13,800
13,600 | 12, 200
12, 200
12, 200
12, 600
12, 000 | 12,900
12,400
12,600
12,400
12,000 | 13,300
14,000
13,600
13,300
13,100 | 11,800
13,300
13,800
14,300
14,800 | 14,300
12,900
11,000
11,600
11,600 | 31,900
33,800
35,800
37,900
41,200 | 10, 500
10, 400
9, 890 | 9,770
8,680
9,330
10,100
10,400 | 10, 200 | | 21
22
23
24
25 | 14,500
15,500
16,300
14,800
14,800 | 13,100
13,600
13,800
13,600
13,600 | 13,600
13,300
13,600
12,600
13,800 | 12,400
12,900
12,600
12,900
12,600 | 12,200
12,400
12,200
12,400
12,600 | 13,800
13,800
13,800
13,300
13,100 | 13,800
13,600
12,000
10,400
10,000 | 11, 800
11, 200
11, 000
10, 400
9, 190 | 44,000
46,100
46,100
45,300
44,000 | 9,380
8,870
8,360
7,850
7,330 | 11, 200
13, 100
9, 930
10, 800
8, 440 | | | 26
27
28
29
30 | 14,400
14,000
14,300
13,600
16,000
13,800 | 13,800
13,600
13,600
14,000
14,300 | 13,600
13,300
13,300
13,300
13,300
13,300 | 12, 900
12, 400
12, 200
12, 200
12, 600
13, 300 | 12,000
12,200
13,100 | 12,900
13,100
13,300
12,900
12,900
12,600 | 10,200
10,000
10,000
10,800
9,860 | 8, 280
7, 870
8, 280
9, 190
10,000
9, 190 | 41,600
40,800
40,800
39,900
39,500 | 6,820
6,310
6,670
7,470
6,830
6,910 | 9,470
8,320
8,800
8,560
7,990
7,770 | | Note.—Braced figures indicate mean discharge for the period; estimated from flow at other stations on Snake River. Discharge interpolated because of no gage heights, Oct. 14-19, 26. Apr. 18, 19, July 8-12, 20-26. Monthly discharge of Snake River near Murphy, Idaho, for the year ending Sept. 30, 1918. | Maria b | Disch | Run-off in- | | | |--|--|---|--|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October November December Jecember Jenuary February March April May July July July July July July July Jul | 15,500
14,300
14,800
13,300
14,000
14,800
18,100
46,100
39,100 | 8,870
11,000
12,600
11,000
11,400
12,000
9,860
7,870
12,600
6,310
6,910 | 13, 900
13, 600
13, 600
13, 000
12, 300
13, 000
12, 300
11, 700
29, 700
13, 000
8, 570 | 855,000
809,000
836,000
799,000
683,000
799,000
732,000
719,000
1,770,000
527,000 | | SeptemberThe year | 16, 100 | | 9,570 | 569, 000
9, 900, 000 | #### SNAKE RIVER AT WEISER, IDAHO. LOCATION.—In sec. 31, T. 11 N., R. 5 W., a third of a mile above wagon bridge at Weiser, Washington County. Between this station and that near Murphy, Sucker Creek and Owyhee and Malheur rivers enter Snake River on left and Boise, Payette, and Weiser rivers on right. Drainage area.—Not measured. RECORDS AVAILABLE.—October 8, 1910, to September 30, 1918. Fragmentary gage-height records obtained by Weather Bureau since 1895. 82374-22-wsp 483--3 GAGE.—Inclined concrete gage on right bank; installed by Weather Bureau; read by J. W. Lapish. Gage used October 8, 1910, to September 30, 1914, was inclined staff on right bank 200 yards below wagon bridge at different datum. DISCHARGE MEASUREMENTS.—Made from cable 200 yards below bridge. CHANNEL AND CONTROL.—Bed composed of rocks and coarse gravel. Control fairly permanent. Extremes of discharge.—Maximum stage recorded during year, 11.0 feet June 24 (discharge, 63,400 second-feet); minimum stage, 2.0 feet on several days in July, August, and September (discharge, 7,140 second-feet). 1910–1918: Maximum stage recorded, 14.5 feet (United States Geological Survey gage datum) June 15, 1912 (discharge, 73,800 second-feet); minimum stage, 1.5 feet (Weather Bureau datum) at 8 a. m. August 28 and 29, 1915 (discharge, 5,550 second-feet). Ice.—Stage-discharge relation not seriously affected by ice. DIVERSIONS.—Some water is diverted between Weiser and the station near Murphy. REGULATION.—Diurnal fluctuations during periods of low water due to the operation of Swan Falls power plant above. Accuracy.—Stage-discharge relation permanent during year. Rating curve well defined. Gage read to tenths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records good, except for period July to September for which they are fair because of diurnal fluctuations caused by Swan Falls power plant above and infrequency of gage readings. Cooperation.—Gage-height record furnished by Weather Bureau. No discharge measurements were made during year. Daily discharge, in second-feet, of Snake River near Weiser, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |---------------------------------|--------------------------------------|--|--------------------------------------|-------------------------------|--|--|---|--|--|---|---|--| | 1
2
3
4
5 | 16,000
13,700
12,000 | 19,000
19,000
17,000 | 20, 100
20, 100
20, 100 | 24, 200
21, 800 | 18,500
18,000 | 15,500
15,500
16,000 | 31, 300
30, 600
29, 300
28, 600
26, 700 | 21,800
21,800
21,800
21,800
22,400
23,000 | 18, 500
22, 400
22, 400
22, 400
24, 800
25, 400 | 45, 500
42, 600
38, 200
28, 600
23, 000 | 7,140
7,140
7,140
7,470
7,470 | 9,610
9,610
9,240
8,870
8,160 | | 6 | 12,800
13,300
13,300 | 18,000
17,400
17,400 | 19,000
19,600
17,400 | 20, 100
20, 100
19, 600 | 18,000
18,000 | 16, 500
16, 500 | 24, 200 | 27, 300
28, 600
30, 600 | 30,600 | 19,000
18,000
18,000
16,000
15,500 | 7,470
7,140
7,140
7,140
7,140
7,140 | 7,470
7,140
7,470
7,470
7,810 | | 11 | 15,000
15,000
15,000 | 16,000
16,000
16,000 | 17,400 | 18,000
18,000 | 17,400
17,400
17,400 | 17,400 | 31,300 | 32,600
33,300
32,600
31,300
30,600 | 41, 800
45, 500
50, 700
53, 800
55, 400 | 15,000
14,100
13,700
12,400
11,600 | 7,140
7,140
7,140
7,140
7,470 | 8, 160
8, 510
8, 870
8, 870
9, 990 | | 16.
17.
18.
19.
20. | 15,500
16,000 | 16,500
16,500 | 17,400
17,400
17,400 | 17, 400
18, 000 | 17,000
17,000
17,000
17,000
16,500 | 19,600
21,200
23,000
25,400
27,300 | 28,600
28,000
27,300 | 27,300
26,100
21,200 | 54,600
53,800
56,900 | 11,600
11,600
11,600
11,600
11,600 | 7,470
7,470
7,470
7,470
7,810 | 11,200
11,200
12,800
12,400
11,600 | | 21
22
23
24
25 | 17,000
18,000
17,400 | 17,000
17,000
17,000 | | 18,000
17,400
17,400 | 16,500
16,000
16,000 | 27, 300 | | 19,600
20,100 | | 11,200
10,800
10,400
9,990
9,610 | 7,810
7,810
8,160
8,510
12,800 | 11,600
11,600
11,600
11,600
11,200 | | 26 | 17,000
17,000
16,500
16,500 | 17, 400
18, 000
18, 500
20, 100 | 25,000
28,000
33,300
30,600 | | 15, 500
15, 500 | 32,600
34,700
36,100
33,300 | 24,200
23,600
22,400
21,800 | 16,500
16,000
16,500
17,000 | 55, 400
52, 300
50, 000
47, 800
47, 000 | 8,870
8,510
8,160
7,470
7,140
7,140 | 10,800
9,990
9,610
9,610
9,610
9,610 | 11,200
10,800
10,400
11,200
12,400 | Monthly discharge of Snake River at Weiser, Idaho, for the year ending Sept. 30, 1918. | | Discha | rge in second | -feet. | Run-off in | |---|--|--|---|---| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October November December January February March April May June July August September | 20, 100
33, 300
27, 300
18, 500
36, 100
31, 300
63, 300
63, 400
45, 500
12, 800 | 12,000
16,000
17,400
17,400
15,500
15,500
21,800
16,000
18,500
7,140
7,140 |
15,600
17,400
20,600
19,200
17,100
22,700
27,200
23,800
45,100
8,080
10,000 | 959,000
1,040,000
1,270,000
1,180,000
950,000
1,400,000
1,460,000
2,680,000
972,000
497,000
595,000 | | The year | 63, 400 | 7,140 | 20, 200 | 14,600,000 | #### SNAKE RIVER AT RIPARIA, WASH. - LOCATION.—In sec. 31, T. 13 N., R. 38 W., at Oregon-Washington Railroad & Navigation Co.'s bridge at Riparia, Whitman County. - Drainage area.—102,000 square miles (measured by Weather Bureau). - RECORDS AVAILABLE.—October 1, 1915, to September 30, 1918. Gage-height record May and June 1900-1902, May 1 to November 30, 1904; July 1, 1905, to December 31, 1906; February 1, 1908, to June 30, 1910; and August 1, 1910, to February 28, 1917, obtained and published by Weather Bureau. - Gage.—Chain gage on downstream side of railroad bridge, installed September 12, 1917; read by R. E. Wilcox. Previous gage was vertical staff in three sections; referred to same datum. - DISCHARGE MEASUREMENTS.—Made from bridge at gage. - CHANNEL AND CONTROL.—Control for stages above low water is Texas Rapids, a solid lava bed half a mile below gage; permanent. Low-water control is sand and gravel channel above rapids; subject to change during high water. - EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 16.0 feet June 14 and 15 (discharge, 216,000 second-feet); minimum stage recorded, 1.4 feet September 8 and 9 (discharge, 15,000 second-feet). - 1916-1918: Maximum stage recorded, 18.2 feet May 30, 1917 (discharge, 256,000 second-feet); minimum stage recorded in 1918. - ICE.—Stage-discharge relation not affected by ice. - DIVERSIONS.—A large amount of water is diverted for irrigation. - REGULATION.—Flow is regulated to some extent by storage for irrigation in Jackson Lake reservoir (capacity, 847,000 acre-feet) and in other smaller reservoirs in basin; also by diversions for irrigation. - Accuracy.—Stage-discharge relation below 65,000 second-feet changed slightly during high water in June. Rating curves well defined. Gage read to half-tenths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records excellent. Discharge measurements of Snake River at Riparia, Wash., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | |-------------------------------------|---------------------------------|-------------------------|--------------------------------------| | Dec. 8
Mar. 23
May 20-
21. | T. R. Newell do. R. B. Kilgore. | Feet. 3. 25 7. 63 8. 78 | Secft.
28,300
74,900
93,000 | Daily discharge, in second-feet, of Snake River at Riparia, Wash., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |--------------|---------|---------|--------------------|------------------|-----------------|------------------|------------------|----------------------|------------------|---------|------------------|--------| | l | | | | 131,000 | | | 95, 300 | | | 86, 300 | 21,000 | | | 2 | 28,000 | | | 120,000 | 36,900 | 35, 100 | 93,800 | 111,000 | 87,800 | | 20,300 | | | } | 28,000 | | 35, 100 | 108,000 | 39,800 | 35, 100 | 87,800 | 122,000 | 83,500 | 77,900 | 20,300 | | | | | | $33,300 \\ 32,400$ | 92,300
90,800 | 41,600 $42,600$ | 36,000
37,800 | 84,900
76,500 | $131,000 \\ 155,000$ | 92,300 $101,000$ | | 19,000
19,000 | | |) | 20,000 | 20, 400 | 32, 400 | 90,000 | 42,000 | 32,000 | 10, 500 | 100,000 | 101,000 | 04,000 | 19,000 | 10,000 | | 3 | 21,900 | 26,400 | 30,600 | 89,300 | | 39,800 | 72,400 | 166,000 | | | 18,400 | 15,400 | | 7 | 21,900 | 27, 200 | 29,800 | | 47,600 | 39, 800 | 69,800 | | | | 17,800 | | | 3 | | 27,200 | 28,000 | 87,800 | 58,600 | 36,900 | 68, 500 | 141,000 | 151,000 | | 17,800 | | | | | | 26,400 | 86,300 | 61,000 | 36,900 | 80,700 | | | | 19,000 | | |) | 21,900 | 25,600 | 23,300 | 79,300 | 55, 100 | 36,000 | 87,800 | 124,000 | 173,000 | 42,000 | 19,000 | 15,00 | | | 21,900 | 25,600 | 25,600 | 77,900 | 48,600 | 36, 900 | 95, 300 | 119,000 | 184,000 | 41,000 | 18,400 | 15,40 | | 2 | | | 27, 200 | | 48,600 | 36,900 | 109,000 | 112,000 | | 40,000 | 17,800 | 15,80 | | | 21,900 | 26,400 | 28,000 | | 48,600 | 42,600 | 111,000 | 108,000 | 198,000 | 38,000 | 17,800 | 15,80 | | ł. . | 24,000 | | 30,600 | 57,400 | 48,600 | 44,600 | 114,600 | 119,000 | | 36,000 | 18,400 | | | 5 | 23,300 | 24,800 | 38,800 | 56, 200 | 46,600 | 44,600 | 104,000 | 127,000 | 216,000 | 34,000 | 18,400 | 16,300 | | | 23,300 | 23,300 | 37,800 | 55, 100 | 45,600 | 43,600 | 99,800 | 134,000 | 194,000 | 34,000 | 16,800 | 17.30 | | | | | 36,000 | | 44,600 | 45,600 | 96,800 | 127,000 | | 34,000 | 17,300 | | | 3 | 24,000 | | 43,600 | | 43,600 | 47,600 | 84,900 | 131,000 | 173,000 | 32,000 | 17,300 | | |) | 23,300 | | 75,100 | | 41,600 | 57,400 | 80,700 | 111,000 | 166,000 | 29,200 | 17,800 | 18,40 | | | 24,000 | 24,800 | 117,000 | 51,800 | 39,800 | 64,600 | 76, 500 | 99, 800 | 153,000 | 28,300 | 18,400 | 19,60 | | | 24, 800 | 24, 800 | 86,300 | 51,800 | 36,000 | 71,100 | 80,700 | 92,300 | 153,000 | 27,400 | 21,700 | 20,30 | | | | | 67, 200 | | | 73,700 | 84,900 | 83,500 | 144,000 | 26,500 | 26,500 | 20,30 | | | 24, 800 | | 62, 200 | | 34,200 | 76, 500 | 93, 800 | 82, 100 | 143,000 | 26,500 | 26,500 | 20,30 | | | 24,800 | 24,000 | 89,300 | 44,600 | 35, 100 | 80,700 | 84,900 | 80,700 | 141,000 | 26,500 | 25,600 | 19,00 | | i | 26, 400 | 24,800 | 86, 300 | 50,700 | 35,100 | 92, 300 | 86, 300 | 80,700 | 138,000 | 26,500 | 24,800 | 17,80 | | | 28,000 | 24,800 | 72, 400 | 68, 500 | 34,200 | 98, 300 | 101,000 | 77,900 | 138,000 | 26,500 | 24,800 | 17,80 | | | 28,000 | 24,800 | 61,000 | | 36,900 | 108,000 | 95,300 | 75, 100 | 131,000 | 26,500 | 24,000 | 19,60 | | | | | 116,000 | | 36,000 | 111,000 | 92,300 | 72,400 | 117,000 | 26, 500 | 21,000 | 19,60 | | | 26, 400 | | 151,000 | 52,900 | | 101,000 | 92, 300 | 73,700 | 95, 300 | 26,500 | 17,800 | 19,00 | | · | 25,600 | | | 51,800 | | 95, 300 | 95, 300 | 75, 100 | 89, 300 | 25,600 | 17,800 | 19,00 | | | 24, 800 | | 153,000 | 47,600 | | 95, 300 | | 80,700 | | 24,000 | 17,300 | | ## Monthly discharge of Snake River at Riparia, Wash., for the year ending Sept. 30, 1918. | Y . 0 | Discha | Run-off in | | | |--|--|--|--|---| | Month. | Maximum. | Minimum. | Mean. | aere-feet. | | October Governher Governhe | 28,000
180,000
131,000
61,000
111,000
114,000
166,000
216,000
86,300
26,500 | 21, 900
23, 300
23, 300
44, 600
34, 200
35, 100
68, 500
72, 400
83, 500
24, 000
16, 800
15, 000 | 24, 500
25, 500
60, 800
69, 100
43, 300
59, 300
89, 900
110, 000
145, 000
40, 700
19, 900
17, 400 | 1, 510, 000
1, 520, 000
3, 740, 000
4, 250, 000
2, 400, 000
3, 650, 000
6, 760, 000
8, 630, 000
2, 500, 000
1, 220, 000
1, 040, 000 | | The year | 216,000 | 15,000 | 58, 800 | 42, 600, 00 | ## TRIBUTARY BASINS. ## PACIFIC CREEK NEAR MORAN, WYO. LOCATION.—On line between secs. 22 and 23, T. 45 N., R. 114 W., 500 feet below highway bridge on road from Moran to Jackson, 5 miles east of Moran, Lincoln County, and half a mile above mouth of creek. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—July 20, 1917, to September 30, 1918, when station was discontinued. Gage.—Vertical staff in
two sections on right bank, installed June 12, 1918, about 40 feet upstream from former gage and set at a datum 1.22 feet higher; read by R. B. Lozier. Vertical staff used in previous season washed out by high water. DISCHARGE MEASUREMENTS.—Made by wading or from two highway bridges 500 feet above gage. Channel and control.—Bed composed of gravel; shifts occasionally. No well-defined control. Extremes of discharge.—Maximum stage recorded during year, 3.98 feet at 9.30 a. m. June 15 (discharge, 3,030 second-feet); minimum stage, 0.20 foot at 6 p. m. September 7 (discharge, 62 second-feet). 1917-1918: Maximum and minimum stages recorded in 1918. Ice.—Records discontinued during winter. DIVERSIONS.—None below gage nor for distance of 3 miles above. REGULATION.—None. Accuracy.—Stage-discharge relation not permanent. Two rating curves used, one well defined, used June 12 to September 11, the other fairly well defined, used September 24-30. Shifting-control method used September 12-23. Gage read to hundredths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records good. Discharge measurements of Pacific Creek near Moran, Wyo., during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |------------------------------|-----------------|---|--|-------------------------|----------------------------|---|---| | Oct. 5 June 12 29 July 19 24 | William Kessler | Feet.
0.70
3.73
2.18
.92
.72 | Secft.
70.7
2,650
898
275
194 | Aug. 7 25 Sept. 1 11 24 | T. R. Newelldododododododo | Feet.
0.53
.33
.24
.30
.24 | Secft.
136
89.1
69.8
79.0
77.1 | Daily discharge, in second-feet, of Pacific Creek near Moran, Wyo., for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June | July. | Aug. | Sept. | |-------------|---------------------------------------|---------------------------------|---------------------------------|----------------------------|---------------------------------|---|--|----------------------------------|----------------------------| | 1
2
3 | | 786
704
737
662 | 131
131
148 | 69
69
67
66 | 16
17
18 | 2,980
2,810
2,600 | 340
323
302
270 | 123
118
110
102 | 71
71
67
66 | | 5 | | 646 | 140
134 | 66 | 20 | 2, 480
2, 310 | 253 | 102 | 67 | | 6 | · · · · · · · · · · · · · · · · · · · | 635
532
482
448
420 | 131
134
128
128
123 | 64
62
73
66
76 | 21
22
23
24
25 | 2,140
1,770
1,640
1,510
1,380 | 236
220
203
203
203
203 | 102
91
91
82
84 | 69
69
71
75
69 | | 11 | 2, 640
2, 770
2, 900
3, 030 | 388
357
482
458
366 | 120
123
120
120
120 | 78
71
69
80
76 | 26.
27.
28.
29.
30. | 1, 260
1, 140
1, 020
899
825 | 196
189
189
176
151
134 | 78
76
76
75
75
73 | 71
69
71
69
73 | NOTE.—Discharge interpolated because of lack of gage heights, June 13-14, 23-28, and July 20-22. Monthly discharge of Pacific Creek near Moran, Wyo., for the year ending Sept. 30, 1918. | Month. | Discha | l-feet. | Run-off in | | |--|------------------|------------------------|---------------------------|--| | Monun. | Maximum. | Minimum. | Mean. | acre-feet. | | June 12-30 July August September The period. | 786
148
80 | 825
134
73
62 | 2,010
377
109
70 | 75, 700
23, 200
6, 700
4, 170 | #### BUFFALO FORK NEAR MORAN, WYO. Location.—In SE. 4 sec. 26, T. 45 N., R. 114 W., 1½ miles north of Elk post office, half a mile above mouth of river, at highway bridge on road from Moran to Jackson, and 6 miles east of Moran, Lincoln County. Drainage area.—378 square miles (measured on topographic maps). RECORDS AVAILABLE.—July 9, 1917, to September 30, 1918, when station was discontinued. Gage.—Vertical staff fastened to downstream side of left abutment of highway bridge; installed July 21, 1917; read by Mrs. J. G. Brown. A vertical staff, about 500 feet above present location was used for period July 9-20, 1917. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading 600 feet below gage. CHANNEL AND CONTROL.—Bed composed of gravel, shifting occasionally during high water. No well-defined control. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 6.78 feet at 11.15 a. m. June 13 (measured discharge, 5,840 second-feet); minimum stage, 0.51 foot September 29 (discharge, 238 second-feet). 1917-1918: Maximum and minimum stages occurred in 1918. Ice.—Record discontinued during winter. DIVERSIONS.—None. REGULATION.—None. Accuracy.—Stage-discharge relation permanent during year. Rating curve well defined. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of Buffalo Fork near Moran, Wyo., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |----------------------------------|-----------------|-------------------------------------|---------------------------------------|-----------------------|----------------------|--|------------------------| | Oct. 5 June 13 29 July 23 Aug. 7 | William Kessler | Feet. 1, 00 6, 78 4, 36 2, 54 1, 46 | Secft. 239 a 5, 840 3, 450 1, 180 566 | Aug. 9 23 Sept. 12 25 | T. R. Newelldodododo | Feet.
1, 35
. 92
. 65
. 64 | Secft. 526 369 282 277 | a Estimate for overflow in side channel included. Daily discharge, in second-feet, of Buffalo Fork near Moran. Wyo., for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |------|-------|--|---------------------------------|--|---------------------------------|----------------------------|--|--|---------------------------------| | 1 | | 2, 980
2, 970
2, 900
2, 650
2, 520 | 725
826
751
751
686 | 306
302
302
302
302
290 | 16 | | 1,770
1,630
1,630
1,520
1,460 | 481
466
409
402
398 | 318
277
271
262
253 | | 6 | | 3, 280
2, 810
2, 530
2, 620
2, 040 | 644
582
552
524
612 | 277
277
277
277
351
322 | 21 | | 1, 440
1, 260
1, 150
1, 100
1, 100 | 381
375
368
361
348 | 247
247
259
284
271 | | 11 | | 1, 980
1, 950
1, 840
2, 080
1, 810 | 481
466
430
455
489 | 296
277
277
271
426 | 26.
27.
28.
29.
30. | 3, 920
3, 440
2, 980 | 951
849
821
788
767
746 | 341
348
335
335
318
309 | 247
244
241
238
274 | Monthly discharge of Buffalo Fork near Moran, Wyo., for the year ending Sept. 30, 1918. | Vindl | Discha | Discharge in second-feet. | | | | | | |---|----------|-----------------------------|--------------------------------|---|--|--|--| | . Month. | Maximum. | Minimum. | Mean. | acre-feet. | | | | | June 28-30
July
August
September | 3, 280 | 2, 980
746
309
238 | 3, 450
1, 800
482
283 | 20, 500
111, 000
29, 600
16, 800 | | | | | The period | | | | 178,000 | | | | ## SPREAD CREEK NEAR ELK, WYO. LOCATION.—In NW. 4 sec. 9, T. 44 N., R. 114 W., 50 feet below heading of Wolff ditch, 500 feet above bridge on road from Moran to Jackson, 1½ miles above mouth of creek, and 3 miles south of Elk post office, Lincoln County. Drainage area.—Not measured. RECORDS AVAILABLE.—July 14, 1917, to September 30, 1918, when station was discontinued. Gage.—Vertical staff on right bank; read by W. E. Wolff. Staff used during 1917 was on right bank 200 feet below present site. DISCHARGE MEASUREMENTS .- Made by wading at gage. CHANNEL AND CONTROL.—Bed composed of loose gravel; shifting. No well-defined control. Banks are low and subject to overflow at medium stages. Two channels at low stages; numerous channels at high stages. Extremes of discharge.—Maximum stage recorded during year, 4.60 feet at 6.30 p.m. June 15 (discharge, 715 second-feet); minimum stage, 2.18 feet at 7.30 p.m. September 4 (discharge, 48 second-feet). 1917-1918: Maximum and minimum stages recorded in 1918. ICE.—Record discontinued during winter. DIVERSIONS.—Wolff canal, a quarter of a mile above gage, diverts a maximum of 3 second-feet. No diversions of any size below gage. REGULATION.—None. Accuracy.—Stage-discharge relation not permanent. Three fairly well defined rating curves used; one applicable June 13-25, one July 18-21, and the other July 22 to September 30. Shifting-control method used June 26 to July 17. Gage read to hundredths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records fair. Discharge measurements of Spread Creek near Elk, Wyo., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |------------------------------|-----------------|---|--|-------------------------------------|--------------|--------------------------------|---------------------------------
 | Oct. 6 June 14 24 July 18 25 | William Kessler | Feet.
0.85
4.40
3.81
2.74
2.78 | Secft.
61.1
666
517
139
136 | Aug. 6
25
Sept. 1
12
25 | T. R. Newell | Feet. 2.42 2.28 2.21 2.20 2.22 | Secft. 81.7 60.5 51.7 51.3 52.4 | Daily discharge, in second-feet, of Spread Creek near Elk, Wyo., for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |-------------|-------|---------------------------------|----------------------------|----------------------------------|---------------------------------|---------------------------------|---------------------------------------|----------------------------------|----------------------------------| | 1
2
3 | | 298
280
273
225 | 89
80
89
89 | 53
53
52
48 | 16 | 700
690
630
632 | 159
143
136
131 | 77
73
70
69 | 52
50
52
50 | | 5 | | 238 | 86 | 49 | 20 | 590 | 132 | 66 | 50 | | 6 | | 234
221
213
176
170 | 80
77
76
77
77 | 50
49
50
52
53 | 21 | 618
465
470
525
542 | 131
121
124
121
134 | 66
64
66
62
60 | 52
52
. 53
52
53 | | 11 | | 167
157
146
152
129 | 74
76
76
84
82 | 52
50
50
50
50
52 | 26.
27.
28.
29.
30. | 444
418
403
325
314 | 132
108
108
103
102
92 | 59
59
60
59
59
58 | 52
50
50
50
50
53 | Monthly discharge of Spread Creek near Elk, Wyo., for the year ending Sept. 30, 1918. | W. 0 | Discha | Run-off in | | | |----------------------------------|----------|-----------------------|------------------------------|--| | Month. | Maximum. | Mınimum. | Mean. | acre-feet. | | June 13-30 July August September | 89 | 314
92
58
48 | 540
163
72. 2
51. 1 | 19, 300
10, 000
4, 440
3, 040 | | The period | | | | 36, 800 | # SPRING CREEK NEAR TETON, WYO. LOCATION.—In NE. 4 sec. 24, T. 43 N., R. 116 W., 200 yards above mouth of creek and 5 miles northeast of Teton post office, Lincoln County. Drainage area.—Not measured. RECORDS AVAILABLE.—July 16, 1917, to September 30, 1918, when station was discontinued. Gage.—Vertical staff on right bank; read only when station was visited by engineer. Discharge measurements.—Made by wading. CHANNEL AND CONTROL.—Bed composed of loose gravel. Control formed by gravel riffle; shifting. EXTREMES OF DISCHARGE.—Data too few. ICE.—Record discontinued during winter. DIVERSIONS.—None. REGULATION.—None. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined. Gage read only when visited by engineer. Daily discharge ascertained by applying daily gage height to rating table and interpolating for days of no gage height. Records fair, chiefly because of infrequent gage readings. Discharge measurements of Spring Creek near Teton, Wyo., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |----------------------------------|-----------------|---------------------------|--|--------------------------------|------------------------|---|--| | Oct. 7
June 8
July 1
26 | William Kessler | Feet. 1.38 1.42 1.43 1.41 | Secft.
23. 1
29. 4
32. 3
27. 5 | Aug. 12
29
Sept. 9
22 | T. R. Newelldododododo | Feet.
1. 41
1. 39
1. 38
1. 35 | Secft.
29. 3
26. 4
26. 0
23. 2 | Daily discharge, in second-feet, of Spring Creek near Teton, Wyo., for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |------|----------------------------|----------------------------------|----------------------------------|----------------------------------|---------------------------------|----------------------------|----------------------------------|--|----------------------------| | 1 | | 31
31
31
31
31
30 | 29
29
29
29
29 | 26
26
26
26
26
26 | 16 | 30
30
31
31
31 | 30
30
29
29
29 | 29
28
28
28
28
28 | 24
24
24
24
24 | | 6 | | 30
30
30
30
30 | 29
29
29
29
29 | 26
26
26
26
26
25 | 21 | 31
31
31
31
31 | 29
29
29
29
29 | 28
28
28
28
28 | 24
23
23 | | 11 | 30
30
30
30
30 | 30
30
30
30
30 | 29
29
29
29
29
29 | 25
25
25
25
25
25 | 26.
27.
28.
29.
30. | 31
31
31
31
31 | 29
29
29
29
29
29 | 27
27
27
27
27
27
26 | 23 | NOTE.—Discharge interpolated June 9-26, 28-30; July 2-8, 10-25, July 27-Aug. 11, Aug. 13-21, 23-28, 30, Sept. 1-8, 10-21; estimated Sept. 24-30. Braced figure shows mean discharge for period indicated. Monthly discharge of Spring Creek near Teton, Wyo., for the year ending Sept. 30, 1918. | Month. | Discha | Run-off in | | | |-------------------------------------|----------|----------------------|----------------------------------|--------------------------------------| | Additi. | Maximum. | Minimum. | Mean. | acre-feet. | | June 8-30. July. August. September. | 31 | 30
29
26
23 | 30. 6
29. 7
28. 3
24. 5 | 1, 400
1, 830
1, 740
1, 460 | | The period. | | | | 6, 430 | # COTTONWOOD CREEK NEAR TETON, WYO. LOCATION.—In SE. 4 sec. 14, T. 43 N., R. 116 W., 14 miles above mouth of creek and 5 miles northeast of Teton post office, Lincoln County. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—July 16, 1917, to September 30, 1918, when station was discontinued. Gage.—Vertical staff on left bank; read by C. S. Horel. Gage used during 1917 was vertical staff on right bank one-eighth mile above mouth of creek. DISCHARGE MEASUREMENTS.—Made by wading or from cable. CHANNEL AND CONTROL.—Bed composed of sand and gravel. Control of coarse gravel; apparently permanent. Extremes of discharge.—Maximum stage recorded, 4.5 feet June 26 (discharge, 1,180 second-feet); a higher stage is reported to have occurred on June 16-18 (discharge not determined). Minimum stage, 2.18 feet at 7 p. m. September 30 (discharge, 40 second-feet). 1917-1918: Maximum and minimum stages recorded in 1918. Ice.—Observations discontinued during winter. DIVERSIONS.—None within 3 miles above or below gage. REGULATION.—No artificial regulation; stream is outlet of Jenny and Taggart lakes and flow is therefore fairly regular. Accuracy.—Stage-discharge relation considered permanent. Rating curve well defined. Gage read to half-tenths twice daily until September 1 and thereafter to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of Cottonwood Creek near Teton, Wyo., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
heig h t. | Dis-
charge. | |--|-----------------|-------------------------------------|---|---------------------------------|--------------------------|-------------------------------|--| | Oct. 7
June 8
27
July 1
26 | William Kessler | Feet. 0. 33 1. 64 4. 33 3. 86 3. 25 | Secft.
40, 4
435
1,020
637
298 | Aug. 12
29
Sept. 10
22 | T. R. Newelldodododododo | Feet. 2. 96 2. 71 2. 50 2. 26 | Secft.
180
105
66. 8
44. 7 | Daily discharge, in second-feet, of Cottonwood Creek near Teton, Wyo., for the year ending Sept. 30, 1918. | Day. J | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |--------|--------|------------|------------|----------|----------|-------|------------|------------|----------| | 1 | | 651 | 241 | 95 | 16 | | 493 | 165 | 60 | | 2 | | 613
651 | 296
332 | 87
83 | 17 | | 481
481 | 176
158 | 60
55 | | 4 | | 600 | 313 | 80 | 18
19 | | 481 | 158 | 51 | | 5 | | 588 | 313 | 77 | 20 | | 453 | 158 | 47 | | 6 | | 588 | 284 | 69 | 21 | | 453 | 143 | 46 | | 7 | | 588 | 254 | 67 | 22 | | 425 | 143 | 45 | | 8 | 435 | 570 | 232 | 67 | 23 | | 453 | 123 | 45 | | 9 | | 551 | 201 | 70 | 24 | | 414 | 108 | 44 | | 10 | | 570 | 193 | 67 | 25 | | 372 | 103 | 43 | | 11 | | 551 | 193 | 67 | 26 | 1,180 | 317 | 103 | 42 | | 12 | | 527 | 186 | 65 | 27 | 1,050 | 290 | 103 | 42 | | 13 | | 493 | 165 | 62 | 28 | 900 | 275 | 103 | 41 | | 14 | | 510 | 165 | 61 | 29 | | 254 | 103 | 41 | | 15 | 1, 110 | 493 | 165 | 61 | 30 | 700 | 232 | 103 | 40 | | ŀ | | | | | 31 | | 254 | 101 | | Note.-Discharge estimated July 27. Monthly discharge of Cottonwood Creek near Teton, Wyo., for the year ending Sept. 30, 1918. | W | Discha | Run-off in | | | |-------------------------------------|----------------------------|-------------------------|----------------------------|--| | Month. | Maximum. | Mınimum. | Mean. | aere-feet. | | June 26–30. July. August. September | 1, 180
651
332
95 | 700
232
101
40 | 932
473
179
59. 3 | 9, 240
29, 100
11, 000
3, 530 | | The period | | | | 52,900 | ## SPRING CREEK NEAR ZENITH, WYO. LOCATION.—In NE. 4 sec. 32, T. 42 N., R. 116 W., 200 feet above mouth of creek and half a mile west of Zenith post office. Lincoln County. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—July 24, 1917, to September 30, 1918, when station was discontinued. Gage.—Reference stake on left bank, a short distance below forks of creek; read when station was visited by engineer. During 1917 reference stake was fastened to tree on right bank, at about same location; relation between two gages not
determined. DISCHARGE MEASUREMENTS.—Made by wading in several channels near gage. CHANNEL AND CONTROL.—Bed composed of gravel and sand. Control formed by series of rapids; shifting. Several channels, number varying with stage. EXTREMES OF DISCHARGE.—Data too few. Ice.—Records discontinued during winter. DIVERSIONS.—None. Regulation.—Flow regulated by springs, swamps, and seepage from irrigation ditches above, which divert from Gros Ventre River. Accuracy.—Stage-discharge relation not permanent. Rating curve fairly well defined. Gage read only when station was visited by engineer. Daily discharge ascertained by applying daily gage height to rating table, using actual measurements, and interpolating for days of no gage height. Records fair. Discharge measurements of Spring Creek near Zenith, Wyo., during the year ending Sept. 30, 1918. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |--------------------------|---------------------------------|---------------------------------------|-------|-------------------------------|---------------------------------------|----------------|-----------------------|------------------------| | June 22
July 10
11 | Feet.
1. 12
. 90
1. 69 | Secft.
a 33. 2
a 22. 1
35. 5 | | Feet.
2.05
1.67
1.58 | Secft.
b 80. 2
c 33. 1
24. 3 | Sept. 14
26 | Feet.
1.57
1.48 | Secft.
21.7
18.2 | a Flow measured in only two channels, third channel submerged by water from Snake River. b Includes 46.2 second-feet from Snake River. Daily discharge, in second-feet, of Spring Creek near Zenith, Wyo., for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |------|---------------------------------------|----------------------------|----------------------------------|----------------------------------|----------|----------------------------|----------------------------------|----------------------------------|----------------------------| | 1 | | 42
41
40
40
39 | 31
31
30
30
29 | 23
23
23
23
23
23 | 16
17 | | 34
33
33
33
33 | 25
25
25
25
25
25 | 21
21
21
20
20 | | 6 | • • • • • • • • • • • • • • • • • • • | 38
38
37
37
36 | 29
28
28
27
27 | 23
23
23
23
23
23 | 21 | 47
46
46
45 | 33
34
34
34
34 | 25
25
25
25
24 | 20
19
19
19
19 | | 11 | | 35
34
34
34
34 | 26
26
25
25
25
25 | 23
23
23
22
21 | 26 | 45
44
43
43
42 | 34
34
33
33
32
32 | 24
24
24
23
23
23 | 18
18
18
18
18 | Note.—Used actual measurements corrected for inflow from Snake River, July 27 and Aug. 13. Used actual measurement direct, Aug. 28 and Sept. 14. Estimated June 22 and July 10, on basis of partial measurements. Estimated Sept. 28-30. Interpolated because of lack of gage heights for all other periods. c Includes 8.6 second-feet from Snake River. Monthly discharge of Spring Creek near Zenith, Wyo., for the year ending Sept. 30, 1918. | Month. | Dischar | Run-off in | | | |--------------------------------------|----------|----------------------|------------------------------|--------------------------------| | | Maximum. | Minimum. | Mean. | acre-feet. | | June 22–30. July. August. September. | 42
31 | 42
32
23
18 | 44.6
35.2
26.0
21.0 | 796
2,160
1,600
1,250 | | The period | | | | 5,810 | #### GROS VENTRE RIVER AT KELLY, WYO. Location.—At corner of secs. 1, 2, 11, and 12, T. 42 N., R. 115 W., in Kelly, Lincoln County, 300 feet below highway bridge on main road from Jackson to Moran. Nearest tributary, Turpin Creek, enters 2 miles upstream. Drainage area.—725 square miles (measured on topographic map). RECORDS AVAILABLE.—June 16 to September 30, 1918, when station was discontinued. GAGE.—Vertical staff on left bank; read by W. Kelly and J. Gamp. DISCHARGE MEASUREMENTS.-Made by wading or from cable 200 feet above gage. CHANNEL AND CONTROL.—Bed composed of gravel and boulders. Control of same material; permanent. Extremes of discharge.—Maximum stage recorded, 9.95 feet at 6 p. m. June 16 (discharge, 6,220 second-feet); minimum stage, 3.31 feet at 6 p. m. September 24-27, 29 and 30 (discharge, 245 second-feet). Ice.-No record. DIVERSIONS.—Canals above and below gage divert about 200 second-feet during irrigation season. REGULATION.—None, except that due to diversions. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined. Gage read to quarter-tenths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records good. Discharge measurements of Gros Ventre River at Kelly, Wyo., during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |--------------------------|--------------|--|--|---------------------------|---|-------------------------------------|---| | June 16 21 25 July 13 29 | T. R. Newell | Feet.
9, 95
9, 41
7, 76
5, 03
4, 07 | Secft.
a6,960
5,620
3,570
1,150
515 | Aug. 15 26 31 Sept. 15 28 | T. R. Newelldo. Newell and Baldwin T. R. Newelldo | Feet. 3. 79 3. 50 3. 42 3. 50 3. 36 | Secft.
398
298
273
304
256 | a Surface velocity by floats; coefficient of 0.90 used to reduce to mean velocity. Daily discharge, in second-feet, of Gros Ventre River at Kelly, Wyo., for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |------|-------|--|---|---|------|--------------------------------------|--|---|---| | 1 | | 1,600
1,600
1,600
1,520
1,440
1,600
1,440
1,400 | 510
510
498
486
455
446
414
406
398 | 278
272
272
272
269
272
287
302
334 | 16 | 4,830
4,410
5,590
4,530 | 1, 360
1, 200
1, 040
971
900
831
702
642
603 | 384
369
369
341
328
318
318
318
309 | 272
272
272
272
272
266
258
258
258
250
245 | | 10 | , | 1,400 | 387 | 309 | 25 | 3, 530 | 586 | 309 | 215 | | 11 | | 1, 280
1, 130
1, 140
1, 200
1, 520 | 376
369
362
351
398 | 296
278
278
278
287
299 | 26 | 3, 140
2, 570
1, 860
1, 680 | 560
534
524
520
515
510 | 299
296
296
296
287
278 | 245
245
256
245
245 | NOTE.—Discharge interpolated because of lack of gage heights, June 17, 18, July 30, Aug. 1, 3, and 16. Monthly discharge of Gros Ventre River at Kelly, Wyo., for the year ending Sept. 30, 1918. | W0 | Discharge in second-feet. | | | | | | |------------|---------------------------|----------------------------|--------------------------------|---------------------------------------|--|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | | | June 16-30 | 1,600
510 | 1,680
510
278
245 | 4, 110
1, 070
370
272 | 122,000
65,800
22,900
16,200 | | | | The period | | | | 227,009 | | | ## GROS VENTRE RIVER AT ZENITH, WYO. Location.—In NW. 4 sec. 4, T. 41 N., R. 116 W., three-fourths mile above mouth of river and three-fourths mile south of Zenith post office, Lincoln County. Drainage area.—758 square miles (measured on topographic map). RECORDS AVAILABLE.--July 13, 1917, to September 30, 1918, when station was discontinued. Gage.—Vertical staff on right bank; read by H. Barber and Jo Deyo. Gage used during 1917 was on right bank one-fourth mile below present location; relation between gages not determined. DISCHARGE MEASUREMENTS.—Made by wading in several channels below gage. CHANNEL AND CONTROL.—Bed composed of gravel and small boulders; practically permanent. No well-defined control. Extremes of discharge.—Maximum stage recorded, 2.9 feet at 7 a. m. July 15 (discharge, 934 second-feet); minimum stage, 1.35 feet at 6.20 p. m. September 6 (discharge, 121 second-feet). 1917-1918: Maximum stage recorded, 3.30 feet on 1917 gage at 5.30 p. m. July 13 (discharge, 1,800 second-feet); minimum stage recorded in 1918. ICE.—Records discontinued during winter. DIVERSIONS.—Canals above gage divert about 200 second-feet during irrigation season. REGULATION.—None, except that caused by change of headgates on diversions. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined below 440 second-feet. Gage read to quarter-tenths twice daily prior to July 31 and once daily thereafter. Daily discharge ascertained by applying daily gage height to rating table. Records good. Discharge measurements of Gros Ventre River at Zenith, Wyo., during the year ending Sept. 30, 1918. [Made by T. R. Newell.] | Date. | $\begin{array}{c} \textbf{Gage} \\ \textbf{heigh} t. \end{array}$ | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |-------------------|---|----------------------|-----------|-------------------------|----------------------|----------------|-------------------------|----------------------| | July 28
Aug. 5 | Feet.
1, 97
1, 77 | Secft,
400
298 | Aug. 1427 | Feet.
1. 58
1. 47 |
Secft.
215
171 | Sept. 15
27 | Feet.
1, 52
1, 44 | Secft.
187
153 | Daily discharge, in second-feet, of Gros Ventre River at Zenith, Wyo., for the year ending Sept. 30, 1918. | Day. | July. | Aug. | Sept. | Day. | July. | Aug. | Sept. | Day. | July. | Aug. | Sept. | |---------------------|-------|---------------------------------|---------------------------------|------|--------------------------|---------------------------------|---------------------------------|------|---------------------------------|--------------------------|---------------------------------| | 1,
2,
3,
4 | | 340
327
314
290 | 179
159
159
179 | 11 | 824
740
699
849 | 222
200
179
200 | 200
179
179
179 | 21 | 578
533
522
489 | 196
244
179
179 | 139
155
159
159 | | 6
7
8
9. | | 300
267
222
222
200 | 159
121
139
159
222 | 16 | 782
705
693
635 | 179
222
200
222
200 | 183
179
179
159
159 | 26 | 467
440
414
394
368 | 179
171
159
139 | 159
159
151
139
139 | | 10 | ••••• | 179 | 200 | 20 | 624 | 179 | 159 | 30 | 353
353 | 179
163 | 139 | Note.—Gage not read Aug. 1 and 2; discharge interpolated. Monthly discharge of Gros Ventre River at Zenith, Wyo., for the year ending Sept. 30, 1918. | Y O | Discharge in second-feet. | | | | | |------------------------------|---------------------------|-------------------|-------------------|---------------------------|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | | July 11–31. August September | 897
340
222 | 353
139
121 | 589
213
164 | 24,500
13,100
9,760 | | | The period | | | | 47, 400 | | ## SPRING CREEK AT WEST GROS VENTRE BUTTE, WYO. Location.—In NE. 4 sec. 5, T. 41 N., R. 116 W., at West Gros Ventre Butte, Lincoln County, half a mile above mouth of creek. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—July 24, 1917, to September 30, 1918, when station was discontinued. Discharge measurements only, prior to June 19, 1918. GAGE.—Vertical staff fastened to tree on right bank; read when station was visited by engineer. DISCHARGE MEASUREMENTS.—Made by wading 300 feet below gage. CHANNEL AND CONTROL.—Bed composed of sand, gravel, and small boulders; shifting. Control affected by growth of aquatic plants. EXTREMES OF DISCHARGE.—Data too few. Ice.—No record. DIVERSIONS.—None. REGULATION.—None. Accuracy.—Stage-discharge relation not permanent. Rating curves poorly defined. Gage read only when visited by engineer. Daily discharge ascertained by applying daily gage height to rating table, using actual measurements, and interpolating for days of no gage height. Records poor. Discharge measurements of Spring Creek at West Gros Ventre Butte, Wyo., during the year ending Sept. 30, 1918. [Made by T. R. Newell.] | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |---------|-----------------|-----------------------------------|-----------|-------------------------|--------------------------|----------------|-------------------------|--------------------------| | June 19 | 1.81 | Secft.
33. 6
29. 7
23. 2 | Aug. 1427 | Feet.
1, 70
1, 68 | Secft.
21. 0
20. 1 | Sept. 14
27 | Feet.
1. 67
1. 65 | Secft.
19. 7
19. 3 | Daily discharge, in second-feet, of Spring Creek at West Gros Ventre Butte, Wyo., for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |------------------------|-------|----------------------------|----------------------------------|----------------------------------|---------------------------------|----------------------------|----------------------------------|--|----------------------------------| | 1
2
3
4
5 | | 33
33
33
33
33 | 23
22
22
22
22
22 | 20
20
20
20
20
20 | 16 | | 29
29
28
28
28
27 | 21
21
21
21
21
21 | 20
20
20
20
20
20 | | 6
7
8
9
10 | | 33
33
33
33
33 | 22
22
22
22
22
21 | 20
20
20
20
20
20 | 21.
22.
23.
24.
25. | 33
33
33
33
33 | 27
26
26
26
26
25 | 21
21
21
20
20 | 19
19
19
19
19 | | 11 | | 32
31
30
30
30 | 21
21
21
21
21
21 | 20
20
20
20
20
20 | 26. 27. 28. 29. 30. 31. | 33
33
33
33
33 | 25
24
24
23
23
23 | 20
20
20
20
20
20
20 | 19
19
19
19
19 | Note.—Used actual measurements June 19, July 13, 29, Aug. 14, 27, Sept. 14 and 27. Discharge interpolated because of lack of gage heights, June 20 to July 10, July 12, 14–16, 18–28, 30, 31, Aug. 1–4, 6–13, 16–20, 22–26, 28–31, Sept. 1–13, 15–26, and 28–30. Monthly discharge of Spring Creek at West Gros Ventre Butte, Wyo., for the year ending Sept. 30, 1918. | 75. (1) | Disch | arge in secon | d-feet. | Run-off in | |-----------------------------------|----------|----------------------|----------------------------------|--------------------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | June 19-30. July August September | 33
23 | 33
23
20
19 | 33. 1
28. 9
21. 1
19. 7 | 788
1,780
1,300
1,170 | | The period. | | | | 5,040 | ## SPRING CREEK AT ZENITH, WYO. Location.—In SE. ‡ sec. 32, T. 42 N., R. 116 W., a quarter of a mile above mouth of creek and three-quarters of a mile southwest of Zenith post office, Lincoln County. Drainage area.—Not measured. RECORDS AVAILABLE.—July 24, 1917, to September 30, 1918, when station was discontinued. GAGE.—Reference stake on right bank; read when station was visited by engineer. Reference stake used during 1917 was at practically same location; relation between gages not determined. DISCHARGE MEASUREMENTS.-Made by wading. CHANNEL AND CONTROL.—Bed composed of gravel and sand, well covered with moss; shifting. No well-defined control. EXTREMES OF DISCHARGE. -- Data too few. Ice.—Records discontinued during winter. DIVERSIONS. -- None. REGULATION.—Flow regulated by springs and swamps, and is fairly uniform. Accuracy. Stage discharge relation not permanent. Rating curve poorly defined. Gage read only occasionally by engineer. Daily discharge ascertained by applying daily gage height to rating table, using actual measurements, and interpolating for days of no gage height, except for September 28-30, for which it was estimated. Records poor. Discharge measurements of Spring Creek at Zenith, Wyo., during the year ending Sept. 30, 1918. [Made by T. R. Newell.] | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |---------|----------------------------------|-----------------------------------|---------------|-----------------------|--------------------------|----------------|-------------------------|------------------------| | June 22 | Feet.
1. 85
1. 56
1. 64 | Secft.
48. 3
26. 8
24. 8 | Aug. 13
28 | Feet.
1.72
1.66 | Secft.
21. 4
18. 7 | Sept. 14
27 | Feet.
1, 68
1, 60 | Secft.
17.1
15.9 | Daily discharge, in second-feet, of Spring Creek at Zenith, Wyo., for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |------------------------|-------|----------------------------|----------------------------------|----------------------------|----------------|----------------------------|----------------------------------|----------------------------------|----------------------------| | 1
2
3 | | 38
37
36 | 24
23
23 | 18
18
18 | 16
17
18 | | 28
28
27 | 20
20
20 | 17
17
17 | | 5 | | 35
34 | 23
22 | 18
18 | 19 | | 27
27 | 20
20 | 17
16 | | 6
7
8
9
10 | | 33
31
30
29
28 | 22
22
22
22
21 | 18
18
18
18
18 | 21 | 48 | 27
27
26
26
26 | 19
19
19
19
19 | 16
16
16
16
16 | | 11 | | 27
27
27
28
28 | 21
21
21
21
21
21 | 18
18
18
17
17 | 26 | 44
42
41
40
39 | 26
26
25
24
24
24 | 19
19
19
18
18
18 | 16
16
16
16
16 | Note.—Used actual measurements June 22, July 11, 28, and Sept. 14. Estimated Sept. 28–30, 16 second-feet. Discharge interpolated June 23 to July 10, July 12–16, 18–27, 29–31, Aug. 1–4, 6–12, 16–20, 22–27, 29–31, Sept. 1–13, and 15–25. Monthly discharge of Spring Creek at Zenith, Wyo., for the year ending Sept. 30, 1918. | • Month. | Discha | Run-off in | | | |---|----------|----------------------|----------------------------------|---| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | June 22-30 July August September The period | | 39
24
18
16 | 43. 6
28. 6
20. 5
17. 1 | 778
1,760
1,260
1,020
4,820 | #### FISH CREEK NEAR WILSON, WYO. LOCATION.—About sec. 27, T. 41 N., R. 117 W. (unsurveyed), 300 feet above mouth of creek and 4 miles southeast of Wilson, Lincoln County. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—July 20, 1917, to September 30, 1918, when station was discontinued. Gage.—Stevens continuous water-stage recorder on right bank, at same location and datum as vertical staff used during 1917; inspected by T. R. Newell. DISCHARGE MEASUREMENTS.—Made by wading in two channels above gage. CHANNEL AND CONTROL.—Bed covered by heavy growth of moss. Control formed by backwater from small irrigating dam at mouth of creek; shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during year and for period of record, 2.13 feet July 3 (discharge, 622 second-feet); minimum discharge,
134 second-feet September 25, at stage of 1.07 feet. ICE.—Station discontinued during winter. DIVERSIONS.—Several small diversions during irrigation season. REGULATION.—None. Accuracy.—Stage-discharge relation not permanent. Standard rating curve fairly well defined. Operation of recorder satisfactory. Daily discharge ascertained by applying daily gage height to rating table; shifting-control method used August 19 to September 30. Records prior to August 19 good, after that date fair. Discharge measurements of Fish Creek near Wilson, Wyo., during the year ending Sept. 30, 1918. | [Made | by | Т. | R, | Newell.] | |-------|----|----|----|----------| |-------|----|----|----|----------| | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |--------|----------------------------------|-----------------|--------|-----------------------------|-----------------------------|----------|-----------------------|----------------------| | June 6 | Feet.
1. 94
2. 14
1. 69 | 637 | Aug. 1 | Feet.
1.08
.90
.92 | Secft.
252
194
156 | Sept. 17 | Feet.
1.00
1.15 | Secft.
145
135 | Daily discharge, in second-feet, of Fish Creek near Wilson, Wyo., for the year ending Sept. 30, 1918. | Day. | July. | Aug. | Sept. | Day. | July. | Aug. | Sept. | Day. | July. | Aug. | Sept. | |--------|------------|------------|------------|----------|------------|------------|------------|----------------|-------------------|-------------------|------------| | 1 | 690
650 | 246
240 | 151
154 | 11 | 472
443 | 204
195 | 146
146 | 21 | 351
337 | 190
187 | 140
140 | | 3
4 | 622
611 | 243
240 | 151
149 | 13
14 | 447
476 | 192
198 | 144
146 | 23
24 | 323
317 | 182
176 | 140
138 | | 6 | 569
569 | 233
233 | 146
151 | 16 | 457
439 | 204 | 151
144 | 26 | 307
290 | 171
173 | 134
136 | | 7
8 | 546
520 | 224
221 | 151
156 | 17
18 | 418
396 | 198
195 | 144
142 | 27
28 | 281
271 | 168
166 | 136
138 | | 9 | 509
491 | 215
207 | 154
149 | 19
20 | 382
368 | 198
192 | 140
140 | 29
30
31 | 243
249
249 | 161
158
151 | 136
138 | Note.—Discharge estimated July 1 and 2. Monthly discharge of Fish Creek near Wilson, Wyo., for the year ending Sept. 30, 1918. | Month. | Dischar | rge in second | -feet. | Run-off in acre-feet. | |-----------------------------|----------|-------------------|-------------------|------------------------------| | | Maximum. | Mınimum. | Mean. | acre-reet. | | July
August
September | 246 | 243
151
134 | 429
199
144 | 26, 400
12, 200
8, 570 | | The period | | | | 47, 200 | ## MOSQUITO CREEK NEAR WILSON, WYO. LOCATION.—About sec. 15, T. 40 N., R. 117 W., near mouth of creek and 5 miles south of Wilson, Lincoln County. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—July 20, 1917, to September 30, 1918, when station was discontinued. GAGE.—Reference point on left bank, at same location as vertical staff used during 1917; read when station was visited by engineer. DISCHARGE MEASUREMENTS.—Made by wading above gage. CHANNEL AND CONTROL.—Bed composed of small boulders. Control formed by riffle just below gage; shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during year and for period of record, 3.55 feet June 6 (discharge, 308 second-feet); minimum stage, 0.81 foot September 17 (discharge, 8 second-feet). A lower discharge may have occurred on a day of no record. ICE.—Records discontinued during winter. DIVERSIONS.—Small diversion above during irrigation season. REGULATION.—None except that due to diversion. Accuracy.—Stage-discharge relation not permanent. Rating curve well defined. Gage read only occasionally by engineer. Daily discharge ascertained by applying daily gage height to rating table; shifting-control method used July 4-14; interpolated for days of no gage height. Records fair. Discharge measurements of Mosquito Creek near Wilson, Wyo., during the year ending Sept. 30, 1918. | [Made | by | Т. | R. | Newell.] | |-------|----|----|----|----------| |-------|----|----|----|----------| | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |--------|----------------------------------|---------------------------------|--------|------------------------|------------------------|---------|----------------------|----------------------| | June 6 | Feet.
3. 55
1. 54
1. 30 | Secft.
308
66. 7
35. 6 | Aug. 1 | Feet.
1, 02
. 95 | Secft.
17.7
14.1 | Sept. 4 | Feet.
0.86
.81 | Secft.
9.9
8.7 | Daily discharge, in second-feet, of Mosquito Creek near Wilson, Wyo., for the year ending Sept. 30, 1918. | Day. | July. | Aug. | Sept. | Day. | July. | Aug. | Sept. | Day. | July. | Aug. | Sept. | |------|----------------------------------|----------------------------------|--------------------------------|------|----------------------------------|----------------------------|------------------|------|------------------------|--|----------------------------| | 1 | 78
72
67
62 | 18
17
17
17 | 11
11
11
10 | 11 | 43
42
40
38 | 17
17
17
17 | 9
9
9 | 21 | 30
29
28
26 | 13
13
13
12 | 9
9
9
10 | | 6 | 59
56
52
49
47
45 | 17
17
17
17
17
17 | 10
10
10
10
9
9 | 15 | 36
35
34
33
32
31 | 17
16
14
13
13 | 9
8
9
9 | 25 | 25 · 24 23 22 21 20 19 | 12
12
12
12
12
12
11 | 10
10
10
10
10 | Note.—Discharge estimated July 1 and 2. Discharge interpolated July 6, 7, 9-14, 16-31, Aug. 2-16, 19-31, Sept. 1-3, 5, 6, 9-16, and 18-29. Monthly discharge of Mosquito Creek near Wilson, Wyo., for the year ending Sept. 30, 1918. | M A. | Discha | rge in second | l-feet. | Run-off in | |-----------------------|----------------|---------------|-------------------------|---------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | July August September | 78
18
11 | 19
11
9 | 39. 3
14. 9
9. 60 | 2,420
916
571 | | The period | | | | 3,910 | #### BIG SPRING CREEK NEAR CHENEY, WYO. Location.—In sec. 24, T. 40 N., R. 117 W., 1 mile above mouth of creek and 2 miles west of Cheney post office, Lincoln County. Drainage area.—Not measured. RECORDS AVAILABLE.—August 16, 1917, to September 30, 1918, when station was discontinued. Discharge measurements only, prior to June 18, 1918. Gage.—Vertical staff on left bank, at same site and datum as reference point used during 1917; read by Mrs. F. C. Karns. DISCHARGE MEASUREMENTS.—Made by wading near gage. Channel and control.—Bed composed of gravel; shifting. Control seriously affected by growth of moss. Extremes of discharge.—Maximum stage recorded during year, 2.30 feet June 25 (discharge, 108 second-feet); minimum stage, 1.96 feet August 2 (measured discharge, 32 second-feet). Ice. -No record. DIVERSIONS.—Several small diversions above, during irrigation season. REGULATION.—Flow regulated by springs and waste water from irrigation above. Accuracy.—Stage-discharge relation not permanent. Standard rating curve well defined. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table and interpolating for days of no gage height. Shifting-control method used June 19 to July 4. Records fair to July 5, good thereafter. Discharge measurements of Big Spring Creek near Cheney, Wyo., during the year ending Sept. 30, 1918. [Made by T. R. Newell.] | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |---------|----------------------------------|-----------------------------------|--------------|-------------------------|------------------------|-------|-------------------------|------------------------| | June 18 | Feet.
1. 94
2. 00
1. 96 | Secft.
41. 0
35. 9
31. 6 | Aug. 4
20 | Feet.
2. 04
2. 12 | Secft.
42.4
57.0 | | Feet.
2. 07
2. 05 | Secft.
50.6
43.3 | Daily discharge, in second-feet, of Big Spring Creek near Cheney, Wyo., for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |---|-------|-------|------|-------|------|-----------|-------|------|-------| | 1 | | 39 | 37 | 51 | 16 | | 58 | 37 | 52 | | 2 | | 39 | 33 | 47 | 17 | . | 64 | 37 | 52 | | 3 | | 37 | 37 | 49 | 18 | 42 | 54 | 37 | 46 | | 4 | | 37 | 40 | 49 | 19 | 42 | 54 | 54 | 46 | | 5 | | 37 | 37 | 49 | 20 | 47 | 54 | 56 | 46 | | 6 | l | 37 | 37 | 47 | 21 | 49 | 46 | 54 | 46 | | 7 | | 37 | 37 | 47 | 22 | 68 | 46 | 54 | 49 | | 8 | 4 1 | 37 | 37 | 54 | 23 | 76 | 46 | 54 | 49 | | 9 | | 37 | 37 | 54 | 24 | 92 | 46 | 54 | 49 | | 10 | | 37 | 37 | 54 | 25 | 108 | 51 | 54 | 49 | | 11 | | 37 | 37 | 54 | 26 | 96 | 54 | 54 | 46 | | 12 | | 37 | 37 | 54 | 27 | 83 | 37 | 54 | 45 | | 13 | | 46 | 37 | 54 | 28 | 62 | 37 | 54 | 45 | | 14 | | 54 | 37 | 54 | 29 | 42 | 37 | 54 | 44 | | 15 | | 54 | 37 | 52 | 30 | 42 | 37 | 46 | 44 | | *************************************** | | 94 | 31 | 02 | 31 | 72 | 37 | 46 | ** | | | | | 1 | | 91 | | . 01 | 40 | | Note.-Discharge interpolated Sept. 27 and 28. Monthly discharge of Big Spring Creek near Cheney, Wyo., for the year ending Sept. 30, 1918. | Y d | Discha | rge in second | -feet. | Run-off in | |--|----------|----------------------|----------------------------------|--------------------------------------| | Month. | Maximum. | Minunum. | Mean. | acre-feet. | | June 18-30.
July.
August.
September | 64 | 42
37
33
44 | 65. 3
43. 9
43. 6
49. 2 | 1,
680
2, 700
2, 680
2, 930 | | The period. | | | | 9, 990 | # FLAT CREEK NEAR CHENEY, WYO. Location.—In NE. 1 sec. 29, T. 40 N., R. 116 W., 2 miles above mouth of creek and 1 mile south of Chenev post office, Lincoln County. Drainage area.—Not measured. RECORDS AVAILABLE.—July 7, 1917, to September 30, 1918, when station was discontinued. GAGE.—Vertical staff on left bank; read by B. W. Clevenger and Elsie Tanner. DISCHARGE MEASUREMENTS.—Made by wading above gage. Channel and control.—Bed composed of gravel; practically permanent. No well-defined control. EXTREMES OF DISCHARGE.—Maximum stage recorded during year and for period of record, 1.78 feet at 8 a. m. June 24 (discharge, 420 second-feet); minimum stage, 0.70 foot September 5, 6, and 12 (discharge, 101 second-feet). ICE.—Records discontinued during winter. DIVERSIONS.—No diversions immediately above or below gage, but valley above is irrigated by numerous canals; amount diverted not known. REGULATION.—None except that due to diversions. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined. Gage read to hundredths once daily. Daily discharge ascertained by applying daily gage height to rating table and interpolating for days of no gage height. Records good. Discharge measurements of Flat Creek near-Cheney, Wyo., during the year ending Sept. 30, 1918. [Made by T. R. Newell.] | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |-------------------------|---------------------------------|-----------------------------|--------------------|-----------------------------|-----------------------------|---------------------|-----------------------------|-----------------------------| | June 18
July 7
16 | Feet.
1. 45
1. 02
. 92 | Secft.
316
188
163 | Aug. 3
16
20 | Feet.
0.79
.91
.78 | Secfi.
129
150
121 | Sept. 5
19
29 | Feet.
0.70
.72
.74 | Secft.
102
103
112 | Daily discharge, in second-feet, of Flat Creek near Cheney, Wyo., for the year ending Sept. 30, 1918, | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |------|-------|-------|------|-------|------|-------|-------|------|-------| | 1 | | 261 | 130 | 130 | 16 | | 160 | 162 | 130 | | 2 | | 243 | 124 | 124 | 17 | | 160 | 160 | 127 | | 3 | | 202 | 124 | 119 | 18 | 316 | 154 | 157 | 124 | | 4 | | 188 | 132 | 106 | 19 | 337 | 157 | 157 | 106 | | 5 | | 185 | 132 | 101 | 20 | 343 | 146 | 122 | 106 | | 6 | | 188 | 132 | 101 | 21 | 353 | 157 | 124 | 109 | | 7 | | 188 | 132 | 104 | 22 | 368 | 162 | 130 | 106 | | 8 | | 174 | 132 | 106 | 23 | 416 | 160 | 132 | 130 | | 9 | | 165 | 146 | 104 | 24 | 420 | 157 | 146 | 132 | | 10 | | 160 | 154 | 104 | 25 | 384 | 154 | 154 | 132 | | 11 | | 149 | 165 | 104 | 26 | 381 | 157 | 151 | 130 | | 12 | | 146 | 174 | 101 | 27 | 306 | 160 | 146 | 106 | | 13 | | 151 | 174 | 104 | 28 | 316 | 151 | 151 | 106 | | 14 | | 174 | 174 | 106 | 29 | 291 | 157 | 149 | 109 | | 15 | | 165 | 165 | 130 | 30 | 282 | 143 | 132 | 106 | | | | 100 | 100 | 100 | 31 | | 137 | 138 | 1 | Nore. - Discharge interpolated Aug. 1, 5-7, and 17. Monthly discharge of Flat Creek near Cheney, Wyo., for the year ending Sept. 30, 1918. | Wdb | Discha | Run-off in | | | |-------------------------------------|----------|--------------------------|--------------------------|---------------------------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | June 18-30. July August. September. | 261 | 282
137
122
101 | 347
168
145
113 | 8, 950
10, 300
8, 920
6, 720 | | The period. | | | | 34, 900 | #### HORSE CREEK NEAR CHENEY, WYO. Location.—In NW. 1 SE. 1 sec. 14, T. 39 N., R. 116 W., 300 feet above bridge on road from Hoback to Jackson, a quarter of a mile above mouth, and 6 miles southeast of Cheney post office, Lincoln County. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—July 8 to September 30, 1918, when station was discontinued. Gage.—Vertical staff on right bank at same location and at a datum 1.14 feet higher than reference point used in 1917; read when station was visited by engineer. DISCHARGE MEASUREMENTS.—Made by wading above gage. CHANNEL AND CONTROL.—Control for low stage composed of loose gravel; for high stages control formed by old log dam, short distance below; slightly shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 1.95 feet July 20 (discharge, 39 second-feet); minimum stage, 1.15 feet September 21 (discharge, 11 second-feet). A lower discharge may have occurred on a day of no record. 1917–1918: Maximum stage recorded, 3.76 feet July 8, 1917 (discharge, 139 second-feet); minimum stage in 1918. Ice.—Records discontinued during winter. DIVERSIONS.—None. REGULATION.—None. Accuracy.—Stage-discharge relation practically permanent. Rating curve fairly well defined. Gage read only occasionally by engineer. Daily discharge ascertained by applying daily gage height to rating table and interpolating for days of no gage height. Records fair. Discharge measurements of Horse Creek near Cheney, Wyo., during the year ending Sept. 30, 1918. | [Made b | уC. | w. | Kief.] | |---------|-----|----|--------| |---------|-----|----|--------| | Date. | Gage
height. | Dis-
charge. | Date. | Gage Dis-
height. charge. | | Date. | Gage
height. | Dis-
charge. | |---------|-----------------------|------------------------|---------|------------------------------|------------------------|---------|-----------------------|------------------------| | July 20 | Feet,
1.95
1.73 | Secft.
39.1
29.4 | Aug. 14 | Feet.
1.60
1.45 | Secft.
19.3
15.4 | Sept.11 | Feet.
1.42
1.15 | Secft.
13.7
11.4 | Daily discharge, in second-feet, of Horse Creek near Cheney, Wyo., for the year ending Sept. 30, 1918. | Day. | July. | Aug. | Sept. | Day. | July. | Aug. | Sept. | Day. | July. | Aug. | Sept. | |-------------|----------|----------------|----------------|----------------|-------|----------------|---|----------------|----------------|----------------|----------------| | 1
2
3 | | 27
26
25 | 15
15
15 | 11
12
13 | | 21
20
20 | 14
13
13 | 21
22
23 | 38
36
35 | 19
18
18 | 11
11
11 | | 4
5 | | 25
24 | 15
15 | 14
15 | | 19
19 | 13
13 | 24
25 | 34
33 | 18
17 | 11
11 | | 6
7
8 | . | 24
23
23 | 14
14
14 | 16
17
18 | | 19
19
19 | $\begin{array}{c} 12 \\ 12 \\ 12 \end{array}$ | 26
27
28 | 32
30
29 | 17
17
16 | 11
11
11 | | 9
10 | | 22
21 | 14
14 | 20 | 39 | 19
19 | 12
12 | 29
30
31 | 28
28
27 | 16
16
15 | 11
11 | Note.—Used actual measurements, July 20, 28, Aug. 14, 31, Sept. 11, and 21. Discharge estimated Sept. 22–30. Discharge interpolated July 21–27, 29–31, Aug. 1–13, 15–20, 22–30, Sept. 1–10, and 12–20. Monthly discharge of Horse Creek near Cheney, Wyo., for the year ending Sept. 30, 1918. | No. 4 | Discha | Run-off in | | | |-------------------------------------|----------|----------------|-------------------------|---------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | July 20-31.
August.
September | 15 | 27
15
11 | 32. 4
20. 0
12. 7 | 771
1,230
756 | | The period | | | | 2,760 | ## HOBACK RIVER NEAR CHENEY, WYO. LOCATION.—In NW. 4 NW. 4 sec. 26, T. 39 N., R. 116 W., a quarter of a mile above mouth and 8 miles southeast of Cheney post office, Lincoln County. DRAINAGE AREA.—572 square miles. RECORDS AVAILABLE.—July 9, 1917, to September 30, 1918, when station was discontinued. GAGE.—Vertical staff in three sections on right bank; read by Jim C. Imeson. DISCHARGE MEASUREMENTS.—Made by wading or from cable 700 feet below gage. CHANNEL AND CONTROL.—Bed composed of large boulders. Control formed by series of rapids just below gage; permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year and for period of record, 13.46 feet at 9.10 a. m. June 16 (discharge, 6,160 second-feet); minimum stage, 5.5 feet on numerous days during September (discharge, 326 second-feet). ICE.—Records discontinued during winter. DIVERSIONS.—Practically none. REGULATION.-None. Accuracy.—Stage-discharge relation permanent during season. Rating curve well defined. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records fair prior to July 19 and good for remainder of year. Discharge measurements of Hoback River near Cheney, Wyo., during the year ending Sept. 30, 1918. | [Made | by (|). W | . Kief.] | |-------|------|------|----------| |-------|------|------|----------| | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |--------------------------|-----------------------------------|---------------------------------|---------|-------------------------------|-----------------------------|----------|-----------------|-----------------| | June 22
July 20
28 | Feet.
11. 48
7. 07
6. 36 | Secft.
4,580
1,280
859 | Aug. 14 | Feet.
5.85
5.64
5.60 | Secft.
490
375
369 | Sept. 21 | Feet.
5. 49 | Secft.
335 | Daily discharge, in second-feet, of Hoback River near Cheney, Wyo., for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |------------------|-------|----------------------------------|--------------------------|--------------------------|---|----------------------------------|----------------------------------|---------------------------------|--------------------------| | 1
2
3 | | 2,230
2,160
2,230 | 718
718
655 | 350
398
398 | 16
17
18 | 6, 120
5, 960
5,
800 | 1,590
1,450
1,380 | 506
506
506 | 350
326
326 | | 5 | | 2,160
2,090 | 655
624 | 373
373 | 19 | 5,560
5,320 | 1,310
-1,250 | 506
506 | 326
326 | | 6
7
8
9 | | 2,020
1,940
1,800
1,730 | 594
564
535
535 | 350
326
326
326 | 21.
22.
23.
24. | 5,160
4,530
4,600
4,370 | 1,310
1,310
1,110
1,040 | 535
506
492
479 | 326
326
326
350 | | 11 | | 1,730
1,660 | 535
535 | 326
373 | 26 | 4, 060
3, 820 | 782
750 | 465
451 | 326
326 | | 12 | 5,960 | 1,660
1,590
2,020
1,800 | 535
506
506
506 | 326
326
326
326 | 27.
 28.
 29.
 30.
 31. | 3,280
2,900
2,530
2,380 | 815
880
782
782
750 | 438
424
398
398
398 | 326
326
326
326 | Note.—Discharge interpolated July 27 and Aug. 23-27. Monthly discharge of Hoback River near Cheney, Wyo., for the year ending Sept. 30, 1918. | , March | Discha | Run-off in | | | |---|----------------------|----------------------------|------------------------------|---------------------------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | June 14-30. July August. September. The period. | 2, 230
718
398 | 2,380
750
398
326 | 4,590
1,490
524
339 | 155,000
91,600
32,200
20,200 | #### FALL CREEK NEAR CHENEY, WYO. LOCATION.—About sec. 22, T. 39 N., R. 116 W. (unsurveyed), a short distance above mouth of creek and 8 miles south of Cheney, Lincoln County. DRAINAGE AREA.—Not measured. Records available.—July 19, 1917, to September 30, 1918, when station was discontinued. Gage.—Vertical staff on right bank, 40 feet upstream from bridge at Sewell ranch; read by W. H. Sewell. DISCHARGE MEASUREMENTS.—Made by wading below gage. CHANNEL AND CONTROL.—Bed composed of hardpan; permanent. No well-defined control. EXTREMES OF DISCHARGE.—Maximum stage recorded during year and for period of record, 3.80 feet June 15 (discharge, 440 second-feet); minimum stage, 1.46 feet September 28-30 (discharge, 28 second-feet). ICE.—Records discontinued during winter. DIVERSIONS.—Small diversion above gage during irrigation season. REGULATION.—None except that caused by diversions during irrigation season. Accuracy.—Stage-discharge relation practically permanent during season. Rating curve fairly well defined. Gage read to hundredths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records good. Discharge measurements of Fall Creek near Cheney, Wyo., during the year ending Sept. 30, 1918. | [Made | by | C. | w. | Kief.] | |-------|----|----|----|--------| |-------|----|----|----|--------| | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |--------|-----------------------|------------------------|--------------------|-------------------------|----------------------------|---------|-----------------------|--------------------------| | July 7 | Feet.
2.00
1.79 | Secft.
109
68. 5 | July 30
Aug. 15 | Feet.
1. 67
1. 60 | Sec:-ft.
56. 5
46. 1 | Sept. 2 | Feet.
1.54
1.48 | Secft.
35. 7
29. 7 | Daily discharge, in second-feet, of Fall Creek near Cheney, Wyo., for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |------|--------------------------|---------------------------------|----------------------------------|----------------------------------|---------------------------------|---------------------------------|----------------------------------|----------------------------------|----------------------------------| | 1 | | 137
132
126
123
106 | 48
46
52
52
49 | 40
37
37
35
35 | 16 | 400
410
396
380
384 | 90
87
82
79
74 | 48
45
45
45
44 | 32
31
31
31
31
30 | | 6 | | 114
106
103
98
96 | 45
45
45
45
45 | 35
33
33
33
32 | 21 | 370
314
323
294
256 | 74
71
66
62
62 | 45
45
45
45
45 | 30
30
32
31
30 | | 11 | 372
410
416
440 | 90
90
90
106
90 | 45
45
45
45
45
45 | 32
32
32
32
32
32 | 26.
27.
28.
29.
30. | 207
193
171
148
143 | 59
59
58
56
53
52 | 45
45
45
45
45
42 | 29
29
28
28
28 | Note.-Discharge interpolated June 30 and July 1. Monthly discharge of Fall Creek near Cheney, Wyo., for the year ending Sept. 30, 1918. | Month. | Discha | rge in second | l-feet. | Run-off in | |--------------------------------------|----------|-----------------------|--------------------------------|---------------------------------------| | .м опы. | Maximum. | Minimum. | Mean. | acre-feet. | | June 12-30. July. August. September. | 137 | 143
52
42
28 | 317
86. 8
45. 7
32. 0 | 11, 900
5, 340
2, 810
1, 900 | | The period | | | | 22,000 | # DOG CREEK NEAR CHENEY, WYO. LOCATION.—About sec. 15, T. 38 N., R. 116 W. (unsurveyed), half a mile from mouth and 11 miles south of Cheney post office, Lincoln County. Drainage area.—Not measured. RECORDS AVAILABLE.—July 18, 1917, to September 30, 1918, when station was discontinued. GAGE.—Vertical staff on right bank; read when station was visited by engineer. DISCHARGE MEASUREMENTS.—Made by wading above gage. CHANNEL AND CONTROL.—Bed composed of gravel. Control formed by large boulders; somewhat shifting. Extremes of discharge.—Data too few. ICE.—Records discontinued during winter. REGULATION.—None. Accuracy.—Stage-discharge relation practically permanent. Rating curve fairly well defined. Gage read only occasionally by engineer. Daily discharge ascertained by applying daily gage height to rating table; interpolated for days of no gage height. Records poor. Discharge measurements of Dog Creek near Cheney, Wyo., during the year ending Sept. 30, 1918. [Made by C. W. Kief.] | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |--------------|-----------------------|------------------------|---------|-----------------------|-----------------------|---------|-----------------|-----------------| | July 6
22 | Feet.
1,58
1.38 | Secft.
28.5
12.7 | July 31 | Feet.
1.30
1.28 | Secft.
11.6
9.3 | Sept.15 | Feet.
1.21 | Secft.
6.6 | Daily discharge, in second-feet, of Dog Creek near Cheney, Wyo., for the year ending Sept. 30, 1918. | Day. | July. | Aug. | Sept. | Day. | July. | Aug. | Sept. | Day. | July. | Aug. | Sept. | |-------------|----------------|-------------------|----------------------|----------------|----------------|-------------------|-------------------|----------------|-----------------|----------------------|-------------------| | 1 | 31
30 | 10.0
10.0 | 8.3
8.2 | 11 | 22
21 | 9.6
9.6 | 7.6
7.6 | 21 | 13
13 | 9.0
9.0 | 7.2.
7.2 | | 3
4
5 | 29
28
27 | 9.9
9.9
9.9 | 8. 2
8. 1
8. 0 | 13
14
15 | 20
19
19 | 9.5
9.5
9.4 | 7.5
7.4
7.4 | 23
24
25 | 13
13
12 | 8.9
8.8
8.8 | 7.2
7.2
7.1 | | 6
7
8 | 26
26
25 | 9.8
9.8
9.7 | 8.0
7.9
7.8 | 16
17
18 | 18
17
16 | 9.4
9.3
9.2 | 7.4
7.4
7.3 | 26
27
28 | $\frac{12}{12}$ | 8.7
8.6
8.6 | 7.1
7.1
7.1 | | 9 | 24
23 | 9.7
9.6 | 7. 8
7. 7 | 19
20 | 15
14 | 9. 2
9. 1 | 7.3
7.3 | 29 | 11
11
10 | 8. 5
8. 4
8. 4 | 7.0 | Note.—Discharge estimated July 1-5 and Sept. 16-30. Discharge interpolated July 7-21, 23-30, Aug. 1-15, 17-31, and Sept. 1-14. Monthly discharge of Dog Creek near Cheney, Wyo., for the year ending Sept. 30, 1918. | Monde | Disch | arge in secon | d-feet. | Run-off in | |-----------------------------|-----------------|------------------|-------------------------|----------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | July
August
September | 31
10
8.3 | 10
8.4
7.0 | 18. 7
9. 28
7. 51 | 1, 150
571
447 | | The period | | | | 2, 170 | #### CABIN CREEK NEAR CHENEY, WYO. Location.—About sec. 27, T. 38 N., R. 116 W. (unsurveyed), near the mouth of creek and 14 miles south of Cheney post office, Lincoln County. Drainage area.—Not measured. RECORDS AVAILABLE.—July 18, 1917, to September 30, 1918, when station was discontinued. GAGE.—Vertical staff on left bank: read when station was visited by engineer. DISCHARGE MEASUREMENTS.—Made by wading above gage. CHANNEL AND CONTROL.—Bed composed of boulders embedded in gravel drift; shifting. No well-defined control. ICE.—Records discontinued during winter. REGULATION.—None. Accuracy.—Stage-discharge relation shifting during high water. Gage read only when visited by engineer. Daily discharge ascertained by using actual measurements and interpolating for days of no gage height. Records poor. Discharge measurements of Cabin Creek near Cheney, Wyo., during the year ending Sept. 30, 1918. [Made by C. W. Kief.] | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |--------------------|----------------------|-----------------------|---------|----------------------|----------------------|---------|-----------------|-----------------| | June 15
July 10 | Feet.
1.47
.91 | Secft.
66.4
9.2 | July 22 | Feet.
0.81
.71 | Secft.
5.3
4.1 | Sept. 3 | Feet.
0.60 | Secft.
2.0 | Daily discharge, in second-feet, of Cabin Creek near Cheney, Wyo., for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |------|-------|---------------------------|-----------------------|----------------------------
--|----------------------------|-----------------------|------------------|----------------------------| | 1 | | 22
20
18
16 | 3
3
3
3 | 3
3
2
2
2 | 16 | 64
62
59
56
53 | 7
7
6
6 | 3
3
3
3 | 2
2
2
2
2 | | 6 | | 13
12
11
10
9 | 3 3 3 3 | 2
2
2
2
2
2 | 21.
22.
23.
24. | 50
47
44
41
38 | 6
5
5
5 | 3 3 3 3 | 2
2
3
2
2 | | 11 | | 8
8
8
7
7 | 3
3
3
3
3 | 2
2
2
2
2 | 26.
27.
28.
29.
30.
31. | 35
32
29
26
24 | 5
4
4
4
4 | 3 3 3 3 3 3 | 2
2
2
2
2
2 | Note.—Used a ctual measurements June 15, July 10, 22, 31, and Sept. 3. Discharge estimated June 16 to July 9, and Sept. 4-30; interpolated July 11-21, 23-30, Aug. 1 to Sept. 2. Monthly discharge of Cabin Creek near Cheney, Wyo., for the year ending Sept. 30, 1918. | Month. | Discha | arge in secon | d-feet. | Run-off i n | |------------------|--------------|-------------------|----------------------------------|---------------------------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | June 15–30. July | 22
3
3 | 24
4
3
2 | 45. 4
8. 58
3. 00
2. 07 | 1, 440
528
184
123
2, 280 | ## BAILEY CREEK NEAR ALPINE, IDAHO. Location.—About sec. 33, T. 38 N., R. 116 W. (unsurveyed), half a mile above mouth and 14 miles above Alpine, in Lincoln County, Wyo. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—July 11, 1917, to September 30, 1918, when station was discontinued. Gage.—Vertical staff on right bank. Stevens water-stage recorder at same site and datum used during 1917; inspected by engineer when station was visited. DISCHARGE MEASUREMENTS.—Made by wading near mouth of stream. CHANNEL AND CONTROL.—Control of rock just below gage; shifting at intervals. Banks not subject to overflow. EXTREMES OF DISCHARGE.—Data too few. Ice.—Records discontinued during winter. DIVERSIONS.—None. REGULATION.—Stream is outlet for Bailey Lake, which is spring fed; flow very uniform. Accuracy.—Stage-discharge relation shifted during later part of year. Rating curve fairly well defined. Gage read only occasionally by engineer. Daily discharge ascertained by applying daily gage height to rating table and interpolating for days of no gage height. Records fair. Discharge measurements of Bailey Creek near Alpine, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |-------|-------------------------------|-----------------|-----------------|-------|------------------|----------------------------------|-----------------------------------| | | T. R. Newell.
C. W. Kiefdo | ə, uu | 31.7 | 30 | C. W. Kiefdododo | Feet.
2, 83
2, 80
2, 80 | Secft.
24. 1
22. 8
20. 9 | Daily discharge, in second-feet, of Bailey Creek near Alpine, Idaho, for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June, | July. | Aug. | Sept. | |------|-------|----------------------------------|----------------------------------|----------------------------------|------|----------------------------------|--|--|----------------------------------| | 1 | | 30
30
30
30
30 | 25
25
25
25
25
25 | 22
22
22
22
22
22 | 16 | | 28
28
28
27
27 | 24
24
24
24
24
24 | 22
22
22
21
21 | | 6 | | 29
29
29
29
29 | 25
25
25
25
25
25 | 22
22
22
22
22
22 | 21 | 32
31
31
31
31
31 | 27
27
26
26
26 | 24
23
23
23
23
23 | 21
21
21
21
21
21 | | 11 | | 29
28
28
28
28
28 | 25
25
24
24
24
24 | 22
22
22
22
22
22 | 26 | 31
31
31
30
30 | 26
26
25
25
25
25
25 | 23
23
23
23
23
23
22 | 21
21
21
21
21
21 | Note.—Actual measurement used Sept. 19. Discharge estimated Sept. 20-30; interpolated, June 22-July 18, 20-26, 28-31, Aug. 1-12, 14-29, 31, and Sept. 1-18. Monthly discharge of Bailey Creek near Alpine, Idaho, for the year ending Sept. 30, 1918. | | Discha | Run-off in | | | |--|----------|----------------------|----------------------------------|--------------------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | June 21-30.
July.
August.
September | 30
25 | 30
25
22
21 | 30. 9
27. 7
24. 0
21. 6 | 613
1,700
1,480
1,290 | | The period | | | | 5, 080 | #### WOLF CREEK NEAR ALPINE, IDAHO. Location.—About sec. 4, T. 37 N., R. 117 W. (unsurveyed), 400 feet above mouth of creek and 9 miles east of Alpine, in Lincoln County, Wyo. Wolf Creek enters Snake River 8 miles above mouth of Snake River canyon. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—July 17, 1917, to September 30, 1918, when station was discontinued. Gage.—Lietz water-stage recorder on right bank referred to outside vertical staff; moved 300 feet downstream July 14, 1918; inspected by engineer. DISCHARGE MEASUREMENTS.—Made by wading or from highway bridge below gage. CHANNEL AND CONTROL.—Bed composed of boulders. Control formed by rocky riffle just below gage; somewhat shifting. EXTREMES OF DISCHARGE.—Maximum stage from water-stage recorder, 1.70 feet at 11 p. m. July 14 (discharge, 48 second-feet); minimum stage, 1.27 feet September 26-28 (discharge, 11 second-feet). - 1917-1918: Maximum stage recorded, 2.52 feet at 4 p. m. July 18, 1917 (discharge, about 70 second-feet); minimum stage in 1918. ICE.—Records discontinued during winter. DIVERSIONS.—None. REGULATION.—None. Accuracy.—Stage-discharge relation not permanent. Two fairly well defined rating curves used, one July 14 to August 16, the other August 26 to September 28. Shifting-control method used August 17-25. Operation of water-stage recorder not entirely satisfactory. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspecting recorder graph and interpolating for days of no gage height. Records fair. Discharge measurements of Wolf Creek near Alpine, Idaho, during the year ending Sept. 30, 1918. [Made by C. W. Kief.] | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |---------|-------------------------------|-----------------------------------|---------|-------------------------------|--------------------------------|----------|-----------------|-----------------| | July 14 | Feet.
1.60
1.50
1.46 | Secft.
33. 9
27. 5
21, 4 | Aug. 16 | Feet.
1.43
1.33
1.29 | Secft.
17.3
14.9
12.2 | Sept. 28 | Feet.
1.28 | Secft.
10.5 | Daily discharge, in second feet, of Wolf Creek near Alpine, Idaho, for the year ending Sept. 30, 1918. | Day. | July. | Aug. | Sept. | Day. | July. | Aug. | Sept. | Day. | July. | Aug. | Sept. | |-----------------------|-------|----------------------------------|----------------------------|------|----------------------------|----------------------------|----------------------------------|------|----------------------------------|----------------------------------|----------------------------| | 1
2
3
4
5 | | 21
20
20
20
20
19 | 16
16
16
15 | 11 | | 18
18
18
17 | 14
13
13
13
13 | 21 | 27
26
25
25
24 | 16
16
- 16
17
17 | 12
12
12
12
12 | | 6 | | 19
19
19
19
18 | 15
14
14
15
14 | 16 | 34
32
32
30
29 | 17
17
16
16
16 | 12
12
12
12
12
12 | 26 | 24
23
23
22
22
22 | 17
17
17
16
16
16 | 11
11
11
11
11 | Note.—Discharge interpolated July 23-30, Aug. 4-15, 31, Sept. 1, 2, 11-14. Discharge estimated Sept. 29 and 30. Monthly discharge of Wolf Creek near Alpine, Idaho, for the year ending Sept. 30, 1918. | Month. | Discha | Run-off in | | | |--------------------------------------|----------|----------------|----------------------|---------------------| | | Maximum. | Minimum. | Mean. | acre-reec. | | July 14-31.
August.
September. | 21 | 21
16
11 | 27.3
17.6
13.0 | 975
1,080
774 | | The period | | | | 2,830 | #### GREYS RIVER NEAR ALPINE, IDAHO. Location.—About sec. 26, T. 37 N., R. 119 W. (unsurveyed), 13 miles above mouth of stream and 3 miles southeast of Alpine. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—July 6, 1917, to September 30, 1918, when station was discontinued. GAGE.—Vertical staff in two sections on left bank; read by Mrs. Alice Gillis. DISCHARGE MEASUREMENTS.—Made from cable 200 feet below gage. CHANNEL AND CONTROL.—Bed composed of loose rock and boulders. Control formed by large boulders in riffle 500 feet below gage; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year and for period of record, 4.85 feet June 14 (discharge, 5,200 second-feet); minimum stage, 0.52 foot September 29 and 30 (discharge, 358 second-feet). ICE.—Records discontinued during winter. DIVERSIONS.—None. REGULATION.—None. Accuracy.—Stage-discharge relation apparently permanent. Rating curve well defined. Gage read once daily to tenths or half-tenths prior to August 1 according to the stage and thereafter read to hundredths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records good. Discharge measurements of Greys River near Alpine, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |--|---------------
-----------------------------------|--|--------------------------------------|--------------------------|---------------------------------|---| | June 4
July 3
17
26
Aug. 2
10 | G. C. Baldwin | Feet. 2.76 2.12 1.44 1.14 .99 .88 | Secft.
2,360
1,600
1,010
799
687
638 | Aug. 19
28
Sept. 7
16
29 | C. W. Kiefdododododododo | Feet. 0. 79 . 71 . 65 . 61 . 52 | Secft.
582
481
428
398
367 | Daily discharge, in second-feet, of Greys River near Alpine, Idaho, for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |------------------|---|----------------------------------|---------------------------------|---------------------------------|------|---|---------------------------------|---------------------------------|---------------------------------| | 1
2
3
4 | | 1,690
1,690
1,590
1,400 | 680
652
637
637 | 466
454
454
454 | 16 | 4,980
4,980
4,830
4,530 | 1,060
1,020
980
980 | 568
588
568
540 | 414
402
396
389 | | 5 | 2,360 |] | 637 | 454 | 20 | 4, 830 | 1,020 | 547 | 377 | | 6
7
8
9 | 2,990
3,120
3,390
3,670
3,810 | 1, 240 | 637
602
602
602
595 | 447
440
447
447
440 | 21 | 3, 250
3, 530
2, 990 | 980
902
902
864
864 | 533
533
520
520
513 | 371
371
389
396
389 | | 11
12
13 | 4, 680
4, 980
5, 130
5, 130 | 1,310
1,140
1,220 | 568
568
568
568 | 440
434
434
421 | 26 | 2,860
2,600
2,240
2,010
1,900 | 789
864
789
752 | 506
500
480
480 | 377
371
371
358 | | 15 | 5, 130 | 1, 140 | 533 | 402 | 30 | 1,690 | 715
680 | 466
466 | 358 | Note.—Discharge estimated July 5-11. Braced figure shows mean discharge for period indicated. Monthly discharge of Greys River near Alpine, Idaho, for the year ending Sept. 30, 1918. | Variab | Discha | l-feet. | Run-off in | | |------------------------------------|----------|-----------------------------|--------------------------------|---| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | June 4-30. July August. September. | 1,690 | 1, 690
680
466
358 | 3, 610
1, 100
562
412 | 193, 000
67, 600
34, 600
24, 500 | | The period | | | | 320, 000 | #### SALT RIVER NEAR ALPINE, IDAHO. Location.—About sec. 4, T. 36 N., R. 119 W. (unsurveyed), 3 miles south of State line bridge at Alpine. DRAINAGE AREA.—Not measured. Records available.—July 1, 1917, to September 30, 1918, when station was discontinued. Miscellaneous measurements during 1916. Gage.—Vertical staff on right bank, installed June 5, 1918, at same site but at a datum 1.33 feet lower than inclined staff used previously; read by Glidden McNeel. DISCHARGE MEASUREMENTS.—Made from cable below gage. CHANNEL AND CONTROL.—Bed composed of coarse gravel and boulders. Control formed by riffle 100 feet below gage; practically permanent during season. EXTREMES OF DISCHARGE.— Maximum stage recorded during year and for period of record, 2.80 feet June 17 and 18 (discharge, 2,380 second-feet); minimum stage, 0.70 foot September 19-23 and 27-29 (discharge, 609 second-feet). Ice.—Records discontinued during winter. DIVERSIONS.—Considerable water diverted above gage for irrigation in Salt River valley; amount not determined. No diversions below gage. REGULATION.—None, except that due to diversions. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined. Gage read to hundredths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records good. Discharge measurements of Salt River near Alpine, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |------------------------------------|---|---|--|---|------------|---|--| | Oct. 4 June 5 26 July 12 24 Aug. 3 | T. R. Newell. Kief and Baldwin. C. W. Kief do do do | Feet. 2, 29 2, 22 2, 09 1, 44 1, 27 1, 03 | Secft. 817 1,950 1,670 1,160 1,090 897 | Aug. 9
10
27
Sept. 7
17
29 | C. W. Kief | Feet. 1. 02 1. 04 1. 87 1. 78 1. 75 1. 71 | Secft.
865
831
764
659
633
642 | # Daily discharge, in second-feet, of Salt River near Alpine, Idaho, for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |-------------|----------------------------|--|--|--|------|--|--|---|---------------------------------| | 1
2
3 | | 1, 240
1, 240
1, 160
1, 160 | 876
876
876
837
837 | 722
722
684
722
684 | 16 | 2,380
2,380
2,290 | 1, 320
1, 320
1, 160
1, 110 | 876
837
876
876
837 | 684
646
646
609
609 | | 5 | 1,930 | 1, 110
1, 070
1, 110
1, 070
1, 070
1, 030 | 837
876
837
837
837
876 | 684
684
722
722
722
722 | 21 | 2, 200
2, 110
2, 110
2, 110
2, 110
2, 110 | 1, 110
1, 110
1, 110
1, 070
1, 070
1, 030 | 760
760
760
760
760
760 | 609
609
609
646
684 | | 11 | 1, 930
1, 930
1, 930 | 1,030
1,200
1,030
1,240
1,240 | 837
837
837
837
915 | 722
684
684
646
646 | 26 | 1,750
1,580
1,400
1,400
1,240 | 1,070
1,030
994
954
954
915 | 760
722
722
722
722
722
722 | 646
609
609
609
646 | ## Monthly discharge of Salt River near Alpine, Idaho, for the year ending Sept. 30, 1918. | Wanth | Discha | Run-off in | | | |---|--------------------------------|-----------------------------|--------------------------------|---| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | June 5–30.
July
August
September | 2, 380
1, 320
915
722 | 1, 240
915
722
609 | 1, 950
1, 110
816
664 | 101, 000
68, 200
50, 200
39, 500 | | The period | | | | 259, 000 | # MCCOY CREEK NEAR ALPINE, IDAHO. LOCATION.—In sec. 6, T. 3 S., R. 46 E., half a mile from mouth of creek and 3 miles west of Alpine post office, Bonneville County. Drainage area.—Not measured. RECORDS AVAILABLE.—July 15, 1917, to September 30, 1918, when station was discontinued. Gage.—Lietz water-stage recorder on right bank, installed June 25, 1918, and referred to vertical staff used during 1917; inspected by engineer when station was visited. DISCHARGE MEASUREMENTS.—Made by wading above gage. CHANNEL AND CONTROL.—Bed composed of clean, coarse gravel and boulders, shifting at intervals. No well-defined control. EXTREMES OF DISCHARGE.—Maximum stage during year and for period of record, from water-stage recorder, 3.67 feet at 3 p. m. June 25 (discharge, 190 second-feet); minimum stage, 2.81 feet September 22 (discharge, 17 second-feet). Ice.—Records discontinued during winter. REGULATION.—None. Accuracy.—Stage-discharge relation not permanent. Rating curve fairly well defined. Operation of recorder fairly satisfactory. Daily discharge ascertained by applying mean daily gage height to rating table. Shifting-control method used July 3-10, August 5-10, and August 28 to September 5. Records fair. Discharge measurements of McCoy Creek near Alpine, Idaho, during the year ending Sept. 30, 1918. [Made by C. W. Kief.] | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |--------------------|----------------------------------|---------------------------------|--------------------|----------------------------------|-----------------------------------|---------------|-------------------------|--------------------------| | July 2
11
25 | Feet.
3. 45
3. 30
3. 14 | Secft.
137
89. 3
58. 1 | Aug. 3
11
26 | Feet.
3. 04
2. 97
2. 88 | Secft.
37. 9
29. 1
20. 6 | Sept. 6
17 | Feet.
2. 85
2. 84 | Secft.
22. 0
20. 5 | Daily dischar second-feet, of McCoy Creek near Alpine, Idaho, for the year ending Sept. 30, 1918. | | • | | | | | | | | | |------------------------|---------|---------------------------------|----------------------------|----------------------------|----------|---------------------------------|----------------------------|----------------------------------|----------------------| | Day. | J.:. e. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | | 1 | | 145
135
133
133 | 44
41
38
38 | 21
21
21
22 | 16 | | 84
80
86
73 | 40
44
38
36 | 20
19
18
18 | | 5
6
7
8
9. | | 121
119
114
108
102 | 38
35
35
33
33 | 22
21
21
21
23 | 21 | | 71
69
65
63
61 | 34
32
30
27
25 | 18
18
17
18 | | 10 | | 96
90
88
86
112 | 31
30
30
30
30 | 21
21
21
21
20 | 25 | 190
183
176
171
166 | 57
55
53
49
47 | 23
21
21
21
21
21 | 20
18
18 | | 15 | | 92 | 51 | 20 | 30
31 | 154 | 45
44 | 19
21 | 17 | Note.-Discharge
interpolated Aug. 19-25, Sept. 14-16; estimated Sept. 26-30. Monthly discharge of McCoy Creek near Alpine, Idaho, for the year ending Sept. 30, 1918. | Y . A | Discha | Run-off in | | | |---|-----------|-----------------------|-----------------------------|----------------------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | June 25-30.
July
August.
September | 145
51 | 154
44
19
17 | 173
86.3
31.9
19.9 | 2,060
5,310
1,960
1,180 | | The period | | | | 10,500 | #### INDIAN CREEK NEAR BLOWOUT, IDAHO. LOCATION.—In SE. 4 sec. 13, T. 2 S., R. 45 E., 150 yards above mouth, three-quarters of a mile below Alpine Hot Springs, and 6 miles northwest of Alpine, Bonneville County. Drainage area.—Not measured. RECORDS AVAILABLE.—July 14, 1917, to September 21, 1918, when station was discontinued. GAGE.—Vertical staff on left bank 100 yards below bridge, used until June 15 when it was washed out by high water. Vertical staff installed 600 feet above former gage on left bank, July 10, 1918, and used for remainder of season; read by Mrs. Emma Marks. Relation between gages not determined. DISCHARGE MEASUREMENTS.—Made by wading. Channel and control.—Bed composed of gravel and small boulders; shifting. No. well-defined control. EXTREMES OF DISCHARGE.—Maximum stage during year and for period of record, 3.55 feet at 7.15 p. m. June 14 (discharge, 350 second-feet); minimum stage, 0.76 foot at 7.30 a. m. September 21 (discharge, 0.4 second-foot). ICE.—Records discontinued during winter. DIVERSIONS.—Small diversions above, none below. REGULATION.—None other than that caused by diversion. Accuracy.—Stage-discharge relation not permanent. Two rating curves used; one fairly well defined used June 4 to 15; the other, well defined, used July 28 to September 21. Records fragmentary, gage read to hundredths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records fair. Discharge measurements of Indian Creek near Blowout, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Made by— Gage height. Charge. | | Date. | Made by— | Gage
height. | Dis-
charge. | |------------------------------------|---------------------------------------|-------------------------------|---------------------------------------|--------------------------------|------------------------------------|------------------------------------|-----------------------| | June 4
July 10
26
Aug. 10 | Kief and Howard
E. C. Howarddododo | 1.55 | Secft.
85.4
45.1
22.6
1.8 | Aug. 10
23
Sept. 7
21 | G. C. Baldwin E. C. Howard do. do. | Feet.
0.93
.90
.88
.76 | Secft. 1.7 1.3 1.1 .4 | Daily discharge, in second-feet, of Indian Creek near Blowout, Idaho, for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |------|---------------------------------|----------------------------|--------------------------------------|-------------------------------------|------|-------|----------------------------------|--------------------------------------|---------------------------| | 1 | | | 7.5
4.5
2.6
1.3
2.0 | 1. 1
1. 2
1. 1
1. 1 | 16 | | 37
35
34
33 | 1.1
1.2
1.3
1.3 | 0. 8
. 7
. 7
. 6 | | 6 | 103
117
163
248
284 | 45 | 1. 7
1. 6
1. 7
1. 3
1. 7 | 1. 1
1. 1
1. 1
1. 1 | 21 | | 30
28
27
26
24 | 1. 2
1. 2
1. 3
1. 3
1. 1 | .4 | | 11 | 322
341
322
350
341 | 44
42
41
40
38 | 1. 3
1. 2
1. 3
1. 3
1. 2 | 1. 1
1. 1
1. 0
1. 0
. 9 | 26 | | 23
20
17
13
12
11 | 1. 2
1. 2
1. 3
1. 1
1. 1 | | Note.—Actual measurements used July 10 and 26. Discharge interpolated July 11-25, 27, and Sept. 15-20. Monthly discharge of Indian Creek near Blowout, Idaho, for the year ending Sept. 30, 1918. | Month. | Discha | Run-off in | | | |---|------------|-----------------------|-------------------------------|-------------------------------| | Monon. | İ | Minimum. | | acre-feet. | | June 4-15.
July 10-31.
August.
September 1-21. | 45
7. 5 | 86
11
1.1
.4 | 230
29. 6
1. 66
. 95 | 5, 470
1, 290
102
40 | # BIG ELK CREEK NEAR BLOWOUT, IDAHO. LOCATION.—In sec. 23, T. 1 S., R. 45 E., 100 yards above mouth of creek and 5 miles northwest of Blowout, Bonneville County. Drainage area.—Not measured. RECORDS AVAILABLE.—July 15, 1917, to September 30, 1918, when station was discontinued. GAGE.—Vertical staff on right bank; read by Oliver Jacobson. DISCHARGE MEASUREMENTS.—Made by wading or from highway bridge. CHANNEL AND CONTROL.—Bed composed of clean, coarse gravel and boulders. Control formed by riffle of gravel and boulders; permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year and for period of record, 4.35 feet June 15 (discharge, 870 second-feet); minimum stage, 1.0 foot September 27 and 28 (discharge, 58 second-feet). Ice.—Records discontinued during winter. DIVERSIONS.—Small diversions above during irrigation season. REGULATION.—None except that due to diversions. Accuracy.—Stage-discharge relation permanent. Rating curve well defined. Gage read to quarter-tenths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records good. Discharge measurements of Big Elk Creek near Blowout, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |-----------------------------------|---|---|--------------------------------------|--------------------------------|----------------------|---|--| | June 6
July 10
25
Aug. 9 | Baldwin and Howard
E. C. Howarddodo. | Feet.
3. 27
1. 98
1. 59
1. 28 | Secft.
540
200
127
83, 8 | Aug. 22
22
Sept. 6
21 | E. C. Howarddodododo | Feet.
1, 34
1, 34
1, 11
1, 04 | Secft.
85. 9
88. 4
64. 8
63. 4 | Daily discharge, in second-feet, of Big Elk Creek near Blowout, Idaho, for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |-----------------------|---------------------------------|---------------------------------|----------------------------|----------------------------------|---------------------------------|---------------------------------|--------------------------------------|--|--| | 1
2
3
4
5 | | 283
295
283
226
237 | 87
91
95
97
91 | 70
70
70
70
70
70 | 16 | 756
788
772
708
740 | 194
194
201
151
145 | 80
83
85
83
83 | 62
62
62
62
62 | | 6 | 533
614
614
692
692 | 233
226
226
216
197 | 85
83
83
81
80 | 68
65
65
65
65 | 21 | 661
655
646
554
524 | 145
136
124
124
127 | 80
85
74
74
72 | 62
62
62
59 | | 11 | 788
756
853
836
870 | 194
184
184
174
174 | 80
80
80
80
80 | 65
64
64
64
64 | 26.
27.
28.
29.
30. | 481
439
384
308
308 | 124
119
114
111
97
91 | 72
72
72
72
72
72
72 | 59
- 58
- 58
- 58
- 58
- 58 | Note.—Discharge estimated Sept. 29 and 30. Monthly discharge of Big Elk Creek near Blowout, Idaho, for the year ending Sept. 30, 1918. | No. 4 | Discha | -feet. | Run-off in | | |---|-----------------|-----------------------|----------------------------|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | June 3–30.
July.
August.
September | 295
97
70 | 308
91
72
58 | 617
178
80.8
63.5 | 34, 300
10, 900
4, 970
3, 780 | | The period | | | | 54,000 | #### BEAR CREEK NEAR IRWIN, IDAHO. Location.—In sec. 20, T. 1 S., R. 45 E., at wagon bridge a quarter of a mile from mouth of creek and 7 miles southeast of Irwin, Bonneville County. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—July 23, 1917, to September 30, 1918, when station was discontinued. Gage.—Vertical staff on right bank, at downstream side of bridge; read by Thelma E. Hill DISCHARGE MEASUREMENTS.—Made by wading above bridge. Channel and control.—Bed consists of coarse gravel and boulders; shifting. No well-defined control. EXTREMES OF DISCHARGE.—Maximum stage recorded during year and for period of record, 4.05 feet at 5.25 p. m. June 15 (discharge, 369 second-feet); minimum stage, 1.65 feet September 27-30 (discharge, 44 second-feet). ICE.—Records discontinued during winter. DIVERSIONS.—Several small diversions above gage. REGULATION.-None. Accuracy.—Stage-discharge relation not permanent. Two fairly well defined rating curves used; one June 9 to July 11, the other July 25 to September 30. Shifting-control method used July 12-24. Gage read to half-tenths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records fair. Discharge measurements of Bear Creek near Irwin, Idaho, during the year ending Sept. 30, 1918. [Made by E. C. Howard.] | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |--------------------------|-----------------|-------------------------------|---------|-----------------|-----------------------------------|---------------|-----------------------|--------------------------| | June 27
July 11
25 | 2.43 | Secft.
179
154
83. 2 | Aug. 10 |
1.85 | Secft.
69. 9
64. 5
66. 6 | Sept. 9
22 | Feet.
1.84
1.74 | Secft.
65. 3
52. 4 | | Daily discharge, | in second-feet, | of Bear | Creek near | Irwin, | Idaho, | for the year | ending | Sept. | |------------------|-----------------|---------|------------|--------|--------|--------------|--------|-------| | * | | - | 30. 1918. | | | - | - | _ | | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |--------------------|-------|-------|------|-------|------|-------|-------|------|-------| | 1 | | 170 | 81 | 59 | 16 | 327 | 139 | 81 | 54 | | 2 | | 164 | 75 | 54 | 17 | 285 | 131 | 70 | 54 | | 3 | | 164 | 75 | 54 | 18 | 257 | 124 | 64 | 54 | | 4 | . | 164 | 75 | 54 | 19 | 229 | 117 | 75 | 54 | | 5 | | 160 | 75 | 54 | 20 | 222 | 115 | 64 | 49 | | 6 | . | 157 | 75 | 54 | 21 | 216 | 114 | 64 | 49 | | 7 | | 150 | 75 | 54 | 22 | 216 | 108 | 64 | 51 | | 8 | | 150 | 75 | 59 | 23 | 209 | 101 | 64 | 49 | | 9 | | 150 | 75 | 61 | 24 | 202 | 100 | 64 | 49 | | 0 | 355 | 150 | 74 | 59 | 25 | 202 | 93 | 64 | 49 | | 1 | 327 | 149 | 75 | 54 | 26 | 190 | 87 | 64 | 49 | | 2 | | 149 | 70 | 54 | 27 | 188 | 87 | 64 | 44 | | 3 | | 148 | 64 | 54 | 28 | 190 | 87 | 64 | 11 | | 4 | | 153 | 70 | 54 | 29 | 176 | 87 | 59 | 44 | | 5 | 369 | 147 | 81 | 54 | 30 | 170 | 87 | 54 | 44 | | ****************** | 000 | 111 | Ÿ. | 0.1 | 31 | 1.0 | 87 | 54 | | Note.-Discharge interpolated June 12, 16, 20, and 23. Monthly discharge of Bear Creek near Irwin, Idaho, for the year ending Sept. 30, 1918. | Month. | Disch | Run-off in | | | |---|----------|-----------------------|------------------------------|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | June 9-30. July. August. September. The period. | 81
61 | 170
87
54
44 | 258
129
69. 3
52. 3 | 11, 300
7, 930
4, 260
3, 110
26, 600 | #### PALISADE CREEK NEAR IRWIN, IDAHO. Location.—In sec. 26, T. 1 N., R. 44 E., 20 feet above bridge, a quarter of a mile above mouth of creek, and $3\frac{1}{2}$ miles southeast of Irwin, Bonneville County. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—July 12, 1917, to September 30, 1918, when station was discontinued. GAGE.—Vertical staff on left bank installed June 3, 1918, 20 feet above vertical staff at bridge used in 1917; read by C. A. Weeks. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading below gage. CHANNEL AND CONTROL.—Bed composed of clean, coarse gravel; shifting during high water. No well-defined control. Extremes of discharge.—Maximum stage recorded during year and for period of record, 5.36 feet at 6.55 p. m. June 14 (discharge, 555 second-feet); minimum stage, 2.72 feet at 10.25 p. m. August 15 (discharge, 33 second-feet). Ice.—Records discontinued during the winter. DIVERSIONS.—Several diversions above gage. REGULATION.—None, except that due to diversions. Accuracy.—Stage-discharge relation not permanent. Rating curve fairly well defined. Gage read to hundredths once daily. Daily discharge ascertained by applying daily gage height to rating table, except June 7 to 13 for which shifting-control method was used. Records fair. Discharge measurements of Palisade Creek near Irwin, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |------------------------------|---|-------------------------------|------------------------------------|-------------------------------|---|-------------------------------|--------------------------------| | June 6
14
July 9
25 | Howard and Baldwin
E. C. Howarddododo. | Feet. 4. 26 5. 32 3. 43 3. 21 | Secft.
376
547
133
107 | Aug. 9
22
Sept. 6
21 | E. C. Howarddod | Feet. 2, 82 3, 02 3, 00 3, 02 | Secft. 41, 1 59, 1 67, 3 61, 8 | Daily discharge, in second-feet, of Palisade Creek near Irwin, Idaho, for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |----------------------------|---------------------------------|---------------------------------|----------------------------------|----------------------------------|---------------------------------|--|----------------------------------|----------------------------------|----------------------------------| | 1
2
3
4 | | 170
162
154
150 | 65
62
62
62 | 65
68
71
71 | 16 | 518
440
426
404 | 94
98
98
94 | 39
43
49
52 | 65
68
68
68 | | 6 | 376
419 | 162
158
150
135
112 | 59
59
57
52
45
45 | 71
70
74
74
71
68 | 21 | 360
364
378
426
404
382 | 91
91
91
87
87
92 | 54
59
61
57
54
54 | 68
66
68
68
65
65 | | 11
12
13
14
15 | 431
490
550
550
541 | 105
101
98
98
94 | 43
39
39
36
33 | 68
68
71
71
68 | 26.
27.
28.
29.
30. | 360
360
325
231
210 | 74
71
71
68
62
65 | 59
57
59
62
62
65 | 62
65
68
65
68 | Note.—Actual measurement used June 6. Monthly discharge of Palisade Creek near Irwin, Idaho, for the year ending Sept. 30, 1918. | Month. | Disch | d-feet. | Run-off in | | |-------------------------------------|----------|-----------------------|------------------------------|---------------------------------------| | Month. | Maximum. | Minimum. | Меап. | acre-feet. | | June 6–30. July . August. September | 170 | 210
62
33
62 | 407
108
53. 0
68. 2 | 20, 200
6, 640
3, 260
4, 060 | | The period | | | | 34, 200 | #### FALL CREEK NEAR SWAN VALLEY, IDAHO. Location.—In sec. 9, T. 1 N., R. 43 E., 1 mile above mouth of creek and 3 miles above Swan Valley, Bonneville County. Drainage area.—Not measured. RECORDS AVAILABLE.—July 21, 1917, to September 30, 1918, when station was discontinued. GAGE.—Vertical staff on right bank; read by Joseph Jones. DISCHARGE MEASUREMENTS.—Made by wading above gage. CHANNEL AND CONTROL.—Bed composed of clay and gravel. Control shifts with change in growth of vegetation. Extremes of discharge.—Maximum stage recorded during year and for period of record, 3.82 feet at 5 p. m. June 7 (measured discharge, 109 second-feet); minimum discharge, 16 second-feet at 6.55 p. m. September 3, at stage of 2.95 feet. ICE.—Records discontinued during winter. DIVERSIONS.—None. REGULATION.—None. Accuracy.—Stage-discharge relation seriously affected by growth of vegetation. Gage read to hundredths once daily. Shifting-control method used throughout season. Records fair. Discharge measurements of Fall Creek near Swan Valley, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge, | |-------------------------------|--------------------|-------------------------------|--|---------------------------------|---|-------------------------------|--| | June 7
25
July 12
26 | Howard and Baldwin | Feet. 3. 82 3. 62 3. 74 3. 74 | Secft.
109
72. 2
51. 7
39. 6 | Aug. 11
24
Sept. 10
23 | E. C.
Howarddo. | Feet. 3. 59 3. 31 2. 87 2. 71 | Secft.
25. 7
23. 8
20. 7
20. 2 | Daily discharge, in second-feet, of Fall Creek near Swan Valley, Idaho, for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |------|-----------------------------|----------------------------|----------------------------------|----------------------------------|--|----------------------------|----------------------------------|----------------------------------|----------------------------| | 1 | | 54
55
57
52
53 | 33
34
34
34
32 | 18
18
16
18
18 | 16 | 90
87
85
84
82 | 62
59
57
52
45 | 44
32
30
25
25 | 20
20
21
21
22 | | 6 | 109
108
105
103 | 52
51
49
53
55 | 32
30
31
30
30 | 18
19
20
20
20 | 21 | 80
82
85
78
72 | 42
41
40
39
40 | 25
25
24
24
24 | 21
20
20
20
20 | | 11 | 100
97
94
93
91 | 57
55
62
66
64 | 27
28
28
28
28
25 | 20
20
20
20
20
20 | 26.
27.
28.
29.
30.
31. | 64
62
60
58
56 | 40
38
38
36
34
34 | 23
22
21
20
20
19 | 20
20
20
20
21 | Monthly discharge of Fall Creek near Swan Valley, Idaho, for the year ending Sept. 30, 1918. | Ward. | Discharge in second-feet. | | | | | |-------------------------------------|---------------------------|----------------------|----------------------------------|--------------------------------------|--| | Month. | Maximum. | Mınimum. | Mean. | acre-feet. | | | June 7-30. July. August. September. | 109
66
44
22 | 56
34
19
16 | 84. 4
49. 4
27. 7
19. 7 | 4, 020
3, 040
1, 700
1, 170 | | | The period | | | | 9, 930 | | ## RAINY CREEK AT SWAN VALLEY, IDAHO. LOCATION.—In sec. 3, T. 1 N., R. 43 E., 150 yards above wagon bridge, a quarter of a mile east of Swan Valley, Bonneville County, and 1½ miles above mouth of creek. Drainage area.—Not measured. RECORDS AVAILABLE.—July 14, 1917, to September 30, 1918, when station was discontinued. GAGE.—Vertical staff on left bank; read by Pauline Brewer. DISCHARGE MEASUREMENTS.—Made from wagon bridge or by wading. CHANNEL AND CONTROL.—Bed composed of gravel and clay. Control affected by backwater from Snake River and by growth of aquatic plants. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 3.90 feet at 10 a.m. June 14 (discharge, 195 second-feet); miminum stage, 2.21 feet September 28 and 29 (discharge, 43 second-feet). 1917-1918: Maximum stage in 1918. Minimum stage, 1.40 feet August 23, 1917 (discharge, 36 second-feet). Ice.—Records discontinued during winter. DIVERSIONS.—Several diversions above gage, none below. REGULATION.—None except that due to diversions. Accuracy.—Stage-discharge relation continually changing. Standard rating curve not well defined. Gage read to hundredths once daily. Daily discharge ascertained by shifting-control method. Records poor. Discharge measurements of Rainy Creek at Swan Valley, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--|--|-------------------------------------|---|--------------------------------|--------------------------------------|-------------------------------|--| | June 3
14
July 8
24
Aug. 8 | Kiefand Baldwin
E.C. Howarddodododododo | Feet. 2. 48 4. 30 1. 89 2. 12 2. 28 | Secft.
178
195
56. 0
66. 0
60. 3 | Aug. 11
21
Sept. 5
20 | G. C. Baldwin
E. C. Howarddododo. | Feet. 2. 34 2. 43 2. 44 2. 36 | Secft.
53, 0
50, 1
57, 9
57, 3 | Daily discharge, in second-feet, of Rainy Creek at Swan Valley, Idaho, for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sept. | Day. | June. | July. | Aug. | Sept. | |------|---------------------------------|----------------------------|----------------------------|----------------------------|---------------------------------|---------------------------------|----------------------------------|----------------------------------|----------------------------| | 1 | | 71
71
69
68
65 | 57
55
65
90 | 59
61
62
57
60 | 16.
17.
18.
19. | 180
172
165
157
150 | 61
62
64
69 | 56
58
57
55
55 | 53
51
48
49
53 | | 6 | 183
184
186
187
189 | 64
62
57
56
60 | 82
95
65
59
57 | 61
65
64
65
64 | 21.
22.
23.
24.
25. | 142
109
176
155
136 | 69
66
66
66
62 | 53
56
57
55
56 | 48
46
47
46
46 | | 11 | 190
192
193
195
187 | 61
64
61
57
61 | 54
55
47
50
55 | 63
58
53
55
54 | 26 | 104
87
77
74
74 | 63
64
64
64
61
62 | 54
58
56
55
58
62 | 46
46
43
43
46 | Monthly discharge of Rainy Creek at Swan Valley, Idaho, for the year ending Sept. 30,1918. | | Disch | arge in secon | d-feet. | Run-off in | |--|-----------------------|----------------------|--------------------------------|----------------------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | June 3-30
July
August
September | 195
71
95
65 | 74
56
47
43 | 157
63. 8
60. 5
53. 7 | 8,720
3,920
3,720
3,200 | | The period | | | | 19,600 | #### PINE CREEK NEAR SWAN VALLEY, IDAHO. Location.—About sec. 16, T. 2 N., R. 43 E., 7 miles below Swan Valley, Bonneville County. Drainage area.—Not measured. RECORDS AVAILABLE.—July 16, 1917, to September 30, 1918, when station was discontinued. GAGE.—Vertical staff on left bank, 150 feet above highway bridge; read by Mrs. Frank Soliday. DISCHARGE MEASUREMENTS.—Made from bridge or by wading below gage. CHANNEL AND CONTROL.—Bed composed of gravel and boulders. Control practically permanent after June 16. EXTREMES OF DISCHARGE.—Maximum stage recorded during year and for period of record, 5.55 feet at 7.30 p. m. June 12 (discharge, 461 second-feet); minimum discharge September 29 and 30 (estimated, 13 second-feet). ICE.—Records discontinued during winter. Diversions.—Several diversions above gage; none below. REGULATION.—None, except that due to diversions. Accuracy.—Stage-discharge relation not permanent. Two well-defined rating curves used, one June 5-12, the other June 16 to September 28. Shifting-control method used June 13-15. Gage read to quarter-tenths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records good. Discharge measurements of Pine Creek near Swan Valley, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |------------------------------|---|-----------------|--------------------------|-------------------------------|---------|-------------------------------|--| | June 7
16
July 8
24 | Howard and Baldwin,
E. C. Howarddodo | | Secft. 441 215 51.5 34.0 | Aug. 8
21
Sent. 5
20 | do | Feet. 2. 32 2. 26 2. 16 2. 13 | Secft.
26. 4
22. 3
14. 3
12. 5 | Daily discharge, in second-feet, of Pine Creek near Swan Valley, Idaho, for the year ending Sept. 30, 1918. | Day. | June. | July. | Aug. | Sent. | Day | June. | July. | Aug. | Sept. | |------|------------|----------------------------|----------------------------|----------------------------|-----|---------------------------------|----------------------------------|----------------------------------|------------------------------| | 1 | | 66
64
62
60 | 26
28
43
38
28 | 18
16
16
14 | 16 | 227
227
196
176
154 | 47
43
41
38
35 | 28
24
28
28
21 | . 14
14
14
14
14 | | 6 | | 60
57
53
53
51 | 32
35
27
28
24 | 14
14
14
14
21 | 21 | 141
136
132
122
107 | 35
33
33
33
32 | 22
21
21
21
21
21 | 14
14
14
14
14 | | 11 | 461
384 | 51
49
51
66
55 | 24
24
28
43
35 | 14
14
14
14
14 | 26 | 87
82
78
73
68 | 30
30
30
28
26
26 | 21
21
19
19
18
18 | 14
14
14
13
13 | NOTE.-Discharge estimated Sept. 29 and 30. Monthly discharge of Pine Creek near Swan Valley, Idaho, for the year ending Sept. 30, 1918. | Month. | Discl | harge in secor | nd-feet. | Run-off in | |---|----------|----------------------|--------------------------------|------------------------------------| | MOHUL | Maximum. | Minimum. | Mean. | acre-feet. | | June 5-30.
July
August.
September. |
66 | 68
26
18
13 | 249
45. 1
26. 3
14. 5 | 12, 800
2, 770
1, 620
863 | | The period | | | | 18, 100 | # HENRYS FORK AT WARM RIVER, IDAHO. Location.—In sec. 12, T. 9 N., R. 43 E., 300 yards above mouth of Warm River and half a mile above Warm River railroad station, in Fremont County; above all main tributaries. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—September 3, 1910, to March 22, 1915; April 3 to September 30, 1918. Gage.—Vertical staff on left bank; read by Axel Anderson. No change in gage datum. DISCHARGE MEASUREMENTS.—Made from cable at gage. CHANNEL AND CONTROL.—Bed of stream consists of cobbles, gravel, and sand. Stagedischarge relation at times affected by growth of moss; conditions with this exception are reasonably permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 6.5 feet at 6 p. m. May 5 (discharge, 2,620 second-feet); minimum stage recorded, 4.10 feet at 3.30 p. m. April 3 (discharge, 900 second-feet). 1910–1915; 1918: Maximum stage recorded, 7.4 feet May 21, 1912 (discharge, 3,300 second-feet); minimum stage, 4.1 feet March 14 and 26, 1913 (discharge, 705 second-feet). ICE.—Stage-discharge relation not seriously affected by ice; open channel rating used. Muchice reported present in the channel at various times for short periods. DIVERSIONS.—Practically none. REGULATION.—None. Accuracy.—Stage-discharge relation not permanent during year. Standard rating curve well defined; several parallel curves used. Gage read to half-tenths once daily. Daily discharge ascertained by applying daily gage height to rating table or by shifting-control method. Records fair. Discharge measurements of Henrys Fork at Warm River, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |-----------------|-----------------------------|-------------------------|-----------------------------------|------------------------------|-------------------|----------------------------------|-----------------------------------| | Apr. 4
May 3 | C. F. ElforddoG. C. Baldwin | Feet. 4. 62 4. 50 5. 61 | Secft.
1,240
1,160
1,950 | May 23
July 16
Sept. 8 | G. C. Baldwindodo | Feet.
5. 09
4. 81
4. 37 | Secft.
1, 510
1, 270
939 | Daily discharge, in second-feet, of Henrys Fork at Warm River, Idaho, for the year ending Sept. 30, 1918. | Day. | Apr. | May. | June. | July. | Aug. | Sept. | Day. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------|--|---|---|--|--|--|----------------------------|---|--|---|--|--|--| | 1
2
3
4
5 | 1,240 | 1,720
1,790
1,950
2,240
2,620 | 1,510
1,440
1,440
1,430
1,430 | 1,210
1,210
1,210
1,210
1,210
1,170 | 1, 100
1, 100
1, 100
1, 040
1, 040 | 970
970
970
970
970 | 16
17
18
19 | 1,510
1,480
1,440
1,440
1,480 | 1,790
1,710
1,710
1,670
1,590 | 1,560
1,530
1,530
1,460
1,430 | 1,250
1,190
1,150
1,120
1,120 | 1,000
1,000
1,000
1,000
1,000 | 970
970
970
970
970 | | | 1, 160
1, 160
1, 160 | 2,380
2,200
2,200
2,159
1,920 | 1,470
1,500
1,540
1,570
1,570 | 1, 170
1, 130
1, 130
1, 170
1, 170 | 1,040
1,040
1,040
1,000
1,000 | 970
970
964
970
970 | 21
22
23
24
25 | 1,510
1,580
1,650
1,720
1,720 | 1,560
1,520
1,510
1,510
1,510 | 1,430
1,460
1,460
1,500
1,450 | 1,120
1,110
1,110
1,110
1,110 | 1,000
1,000
1,000
1,000
1,000 | 970
970
970
970
970
1,000 | | 11
12
13
14
15 | 1, 370
1, 440
1, 540
1, 620
1, 580 | 1,800
1,690
1,690
1,690
1,760 | 1,610
1,610
1,590
1,570
1,600 | 1,130
1,130
1,130
1,200
1,240 | 1,000
1,000
1,000
1,000
1,000 | 970
970
970
970
970
970 | 26
27
28
29
30 | 1,720
1,580
1,580
1,580
1,650 | 1,540
1,580
1,580
1,510
1,480
1,510 | 1,380
1,310
1,280
1,280
1,280 | 1,110
1,110
1,110
1,110
1,110
1,110 | 1,000
970
1,000
1,000
1,000
1,000 | 970
970
970
970
970 | Monthly discharge of Henrys Fork at Warm River, Idaho, for the year ending Sept. 30, 1918. | Wand | Disch | Run-off in | | | |--|----------|--|--|---| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | April 3-30. May. June. July. August. September | | 900
1,480
1,280
1,110
970
964 | 1,450
1,780
1,470
1,150
1,020
971 | 80,500
109,000
87,500
70,700
62,700
57,800 | | The period | | | | 468,000 | ## HENRYS FORK NEAR REXBURG, IDAHO. LOCATION.—In sec. 30, T. 6 N., R. 39 E., just below highway bridge, I mile below mouth of south channel of Teton River, 7 miles below mouth of main channel of Teton River, and 7 miles due west of Rexburg; below all tributaries. Drainage area.—Not measured. RECORDS AVAILABLE.—April 13, 1909, to September 30, 1918. GAGE.—Friez water-stage recorder on right bank about 250 feet below bridge. Prior to April 5, 1913, vertical staff on right bank about 25 feet farther downstream. Datum of gage used prior to January I, 1912, 0.67 foot higher than that of present gage. Observer, H. S. Sorensen. DISCHARGE MEASUREMENTS.—Made from cable a quarter of a mile below gage, from highway bridge above, or by wading. CHANNEL AND CONTROL.—Stream bed composed of mud, sand, and fine gravel; shifting. Except at bridge left bank is overflowed at high stages. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 9.96 feet at 11.30 a. m. June 25 (discharge, 7,560 second-feet); minimum stage recorded, 2.45 feet at 2 a. m. August 9 (discharge, 564 second-feet). 1909–1918: Maximum stage recorded, 8.7 feet (equivalent to 9.37 feet present datum) June 6 and 7, 1909 (discharge, 7,680 second-feet); minimum stage, 1.90 feet at 6 p. m. August 10, 1915 (discharge, 481 second-feet). ICE.—Stage-discharge relation seriously affected by ice. Observations discontinued during winter. DIVERSIONS.—A large percentage of the natural summer flow diverted above station. REGULATION.—None except that due to opening and closing of headgates of irrigation canals. Accuracy.—Stage-discharge relation not permanent. Standard rating curve well defined. Several parallel curves used. Operation of water-stage recorder satisfactory. Mean daily gage height obtained by inspecting recorder graph. Daily discharge ascertained by applying mean daily gage height to rating table or by shifting-control method. Records good. Discharge measurements of Henrys Fork near Rexburg, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--|---------------------------------|-----------------|--|---------------------------|--------------------|-------------------------------|---------------------------------| | May 22
June 21
July 13
Aug. 7 | G. C. BaldwindododoC. F. Elford | 9.34
5.00 | Secft.
2,370
6,820
2,320
574 | Aug. 12
29
Sept. 22 | G. C. Baldwindodo. | Feet.
2.48
3.54
3.86 | Secft.
581
1,110
1,600 | Daily discharge, in second-feet, of Henrys Fork near Rexburg, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | May. | June. | July. | Aug. | Sept. | Day. | Oct. | May. | June. | July. | Aug. | Sept. | |----------------------------|-------------------------|------|--|---|---------------------------------|---|----------------------------|------|--|---|---|--|---| | 1
2
3
4
5 | 2,140
2,140
2,100 | | 3,180
3,630
3,270
2,910
3,270 | 3,700
3,050
2,770
2,500
2,240 | 642
604
592
576
588 | 1,100
1,040
999
1,020
1,010 | 16
17
18
19
20 | | | 7,370
7,250
6,890
6,650
6,770 | 2,730
2,630
2,540
2,370
2,120 | 917
1,050
1,130
1,130
1,160 | 1,600
1,620
1,610
1,640
1,880 | | 7
8 | | | 3,720
4,300
4,700
5,220
5,550 | 2,320
2,320
2,400
2,400
2,400 | 584
580
576
572
580 | 971
999
1,060
1,250
1,400 | 21
22
23
24
25 | | 2,400
2,240
2,240
2,320 | 6,770
6,770
7,010
7,370
7,490 | 1,860
1,640
1,460
1,280
1,160 | 1,190
1,220
1,250
1,220
1,220 | 1,740
1,660
1,600
1,630
1,770 | | 11
12
13
14
15 | | | 6, 100
6, 540
7, 010
7, 010
7, 250 | 2,400
2,480
2,320
2,320
2,560 | 584
576
588
637
780 | 1,460
1,410
1,480
1,540
1,570 | 26
27
28
29
30 | | 2,400
2,640
2,820
2,640
2,480
2,820 |
7,230
6,840
6,250
5,680
4,700 | 1,070
993
839
776
716
676 | 1,220
1,160
1,100
1,100
1,070
1,060 | 1,800
1,770
1,700
1,660
1,700 | Note.-No record Oct. 5 to May 21. Monthly discharge of Henrys Fork near Rexburg, Idaho, for the year ending Sept. 30, 1918. | Month. | Discha | Run-off in | | | |---|-------------------------|--|--|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October 1-4
May 22-31
June
July
August
September | 7,490
3,700
1,250 | 2,100
2,240
3,180
676
572
971 | 2,130
2,500
5,820
2,030
879
1,460 | 16,900
49,600
346,000
125,000
54,000
86,900 | ### WARM RIVER AT WARM RIVER, IDAHO. LOCATION.—In sec. 13, T. 9. N., R. 43 E. Boise meridian, at highway bridge half a mile above Warm River station on Yellowstone branch of Oregon Short Line Railroad, less than one-fourth mile above Robinson Creek, and half a mile above confluence of Warm River and Henrys Fork, in Fremont County. Drainage area.—About 144 square miles (measured on Forest Service maps). RECORDS AVAILABLE.—January 24, 1912, to March 22, 1915; April 3 to September 30, 1918 Gage.—Vertical staff attached to downstream side of bridge pier; read by Axel Anderson. DISCHARGE MEASUREMENTS.—Made by wading at various sections near the gage. CHANNEL AND CONTROL.—One channel at all stages. Bed of stream rocky. Control apparently fairly permanent. The stage-discharge relation during part of the year is somewhat affected by growth of moss. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 1.70 feet May 4-7 (discharge, 370 second-feet); minimum stage recorded, 1.35 feet July 5 and 6 and August 27 to September 7 (discharge, 208 second-feet.) 1912-1918: Maximum stage recorded, 2.3 feet June 2, 1912 (discharge, 900 second-feet); minimum stage, 1.3 feet February 15 and 20 and May 2, 5, and 7, 1912 (discharge, 192 second-feet). Ice.—Stage-discharge relation is unaffected by ice and open channel ratings are applicable. DIVERSIONS.—None above station. REGULATION.—None. Accuracy.—Stage-discharge relation not permanent. Standard rating curve well defined; several parallel curves used. Gage read to half-tenths once daily. Daily discharge ascertained by applying daily gage height to rating table or by shifting-control method. Records good. Discharge measurements of Warm River at Warm River, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | le by— Gage height. Charg | | Date. | Made by— | Gage
height. | Dis-
charge. | |-----------------|--------------|---------------------------|----------------------|--------------------|-----------------|-------------------------|----------------------| | Apr. 3
May 3 | C. F. Elford | Feet.
1. 38
1. 62 | Secft.
234
330 | July 16
Sept. 8 | G. C. Baldwindo | Feet.
1. 42
1. 39 | Secft.
240
223 | Daily discharge, in second-feet, of Warm River at Warm River, Idaho, for the year ending Sept. 30, 1918. | Day. | Apr. | Мау. | June. | July, | Aug. | Sept. | Day. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------|---------------------------------|---------------------------------|--|--|--|--|----------------------------|---------------------------------|---|--|---|---|--| | 1
2
3
4
5 | 231
227
223 | 324
324
331
370
370 | 274
274
274
274
274
274 | 229
, 229
, 229
, 229
, 229
, 208 | 229
229
229
229
229
229 | 208
208
208
208
208
208 | 16
17
18
19 | 281
281
258
214
214 | 298
298
298
298
298 | 274
274
252
229
229 | 242
252
252
252
229
229 | 229
229
229
229
229
229 | 234
234
234
234
234
234 | | 6
7
8
9
10 | 214
214
214
258
281 | 370
370
346
346
321 | 274
274
298
298
321 | 208
229
229
252
229 | 229
229
229
229
229 | 208
208
216
229
234 | 21
22
23
24
25 | 277
324
324
349
349 | 274
274
274
274
274 | 252
274
274
274
274
274 | 229
229
229
229
229
229 | 229
229
229
229
229 | 238
238
238
238
238
238 | | 11
12
13
14
15 | 281
305
329
329
281 | 298
298
298
298
298 | 321
321
321
298
274 | 229
229
229
252
252
252 | 229
229
229
229
229
229 | 234
234
234
234
234
234 | 26
27
28
29
30 | 324
300
277
300
324 | 274
274
274
274
274
252
274 | 274
252
229
252
252
252 | 229
229
229
229
229
229
229 | 229
208
208
208
208
208
208 | 238
238
238
238
238
238 | Monthly discharge of Warm River at Warm River, Idaho, for the year ending Sept. 30, 1918. | Month. | Discha | -feet. | Run-off in | | |---|-------------------|--|--|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | April 3-30. May June. July August. September. | 321
252
229 | 214
252
229
208
208
208 | 278
305
274
232
226
228 | 15, 400
18, 800
16, 300
14, 300
13, 900
13, 600 | | The period | | | | 92,300 | # ROBINSON CREEK AT WARM RIVER, IDAHO. - LOCATION.—In sec. 13, T. 9 N., R. 43 E. Boise meridian, Fremont County, at Oregon Short Line Railroad bridge one-third mile above Warm River station on Yellowstone branch and 300 yards above mouth of the creek. - Drainage area.—About 41 square miles (measured on Forest Service map). - RECORDS AVAILABLE.—January 24, 1912, to March 22, 1915; April 4 to September 30, 1918. - GAGE.—Vertical staff attached to a pile on downstream side of railroad bridge; read by Axel Anderson. - DISCHARGE MEASUREMENTS.—Made by wading or from the bridge. - Channel and control.—Control is a well-defined cobble riffle about 150 feet below the gage and is apparently practically permanent. Bed of stream composed of coarse gravel. - EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 3.50 feet at 6 p. m. May 5 (discharge, 524 second-feet); minimum stage recorded, 1.75 feet at 11.15 a. m. September 8 (discharge, 82 second-feet). - 1912–1915; 1918: Maximum stage recorded, 4.3 feet May 28, 1912 (discharge, 1,140 second-feet); minimum stage, 1.50 feet February 15, 1912 (discharge, 51 second-feet). - Ice.—Stage-discharge relation seriously affected by ice. Observations discontinued during winter. - DIVERSIONS.—None above station. - REGULATION.—None. - Accuracy.—Stage-discharge relation permanent. Rating curve well defined. Gage read to half-tenths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records good. Discharge measurements of Robinson Creek at Warm River, Idaho, during the year ending Sept. 30, 1918. | Date. | te. Made by— | | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |-----------------------|--------------|----------------------------------|-----------------------------|--------------------|------------------|-------------------------|-----------------------| | Apr. 4
May 3
23 | C. F. Elford | Feet.
1, 95
3, 12
2, 79 | Secft.
111
381
284 | July 16
Sept. 8 | G. C. Baldwindo. | Feet.
1. 98
1. 80 | Secft.
105
82.4 | | Daily discharge, | in second-feet, | of Robinson | Creek at | Warm | River, | Idaho, | for the | e year. | |------------------|-----------------|--------------|-----------|------|--------|--------|---------|---------| | * * , | • , | ending Sept. | 30, 1918. | | | | - | | | Day. | Apr. | May. | June. | July. | Aug. | Sept. | Day. | Apr. | May. | June. | July. | Aug. | Sept. | |------------------|------------------------|--------------------------|--------------------------|--------------------------|----------------------|----------------------|----------------------|--------------------------|--------------------------|--------------------------|-------------------------|----------------------|----------------------| | 1
2
3 | 104 | 286
330
395 | 346
286
259 | 120
112
112 | 90
90
90
90 | 83
83
83 | 16
17
18 | 188
167
167
167 | 346
346
346
300 | 199
210
188
167 | 112
112
104
97 | 83
83
83
83 | 83
83
83
83 | | 5 | 104 | 448
524 | 259
246 | 112
112 | 90 | 83
83 | 19
20 | 178 | 300 | 147 | 97 | 83 | 83 | | 6
7
8
9 | 97
97
147
167 | 485
448
448
448 | 234
234
234
222 | 112
112
112
129 | 90
90
83
83 | 83
83
83
83 | 21
22
23
24 | 188
222
234
259 | 300
286
286
286 | 147
210
210
234 | 90
90
90
90 | 83
83
83
83 | 83
83
83
83 | | 10 | 210 | 362 | 210 | 129 | 83 | 83 | 25 | 286 | 286 | 188 | 97 | 83 | 90 | | 11
12
13 | 234
259
286 | 300
286
315 | 210
210
210 | 112
112
112 | 83
83
83 | 83
83
83 | 26
27
28 | 300
259
234 | 286
286
272 | 147
147
129 | 97
97
97 | 83
83
83 | 90
83
83 | | 14 | 246
210 |
346
346 | 188
188 | 147
129 | 83
83 | 83
83 | 29
30
31 | 234
272 | 246
272
346 | 129
129 | 90
90
90 | 83
83
83 | 83
90 | Monthly discharge of Robinson Creek at Warm River, Idaho, for the year ending Sept. 30, 1918. | Worth | Disch | d-feet. | Run-off in | | |---|-------------------------|------------------------------------|--|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | April 4-30. May. June. July. August. September. | 524
346
147
90 | 97
246
129
90
83
83 | 204
341
204
107
84.6
83.7 | 10, 900
21, 000
12, 100
6, 580
5, 200
4, 980 | | The period | | | | 60, 800 | ## FALL RIVER NEAR SQUIRREL, IDAHO.1 LOCATION.—In sec. 35, T. 9 N., R. 44 E., 9 miles southeast of Marysville, 4 miles northeast of Squirrel post office, 3 miles downstream from former site of Wilson's sawmill, and 1 mile below head of Marysville Land & Improvement Co.'s canal. Same location as Fremont station. Drainage area. - 390 square miles. RECORDS AVAILABLE.—January 1, 1904, to June 30, 1909; May 2 to September 30, 1918. GAGE.—Vertical staff on left bank, installed January 1, 1904. Original gage established in 1902 was located about 3 miles upstream. Observer, Martin Luetjen. DISCHARGE MEASUREMENTS.—Made from cable 200 feet below gage or by wading. CHANNEL AND CONTROL.—Stream bed composed of boulders in gravel drift. Control formed by riffle below gage; fairly permanent. Both banks are high, clean, and not subject to overflow. One channel at all stages. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 5.57 feet at 5.30 p. m. June 15 (discharge, 5,380 second-feet); minimum stage recorded, 1.97 feet September 19-22 (discharge, 452 second-feet). 1904-1909; 1918: Maximum stage recorded, 6.8 feet June 6, 1909 (discharge, 7,620 second-feet); minimum stage, 1.4 feet April 5, 1905 (discharge, 168 second-feet). ¹ Records for 1904-1909 published under name "Fall Eiver at Frement, Idaho." Ice.—Stage-discharge relation sometimes affected by ice. No winter record. DIVERSIONS.—Three irrigation canals divert above the station. REGULATION.—None except that attributable to headgate changes on canals above station. Accuracy.—Stage-discharge relation permanent. Rating curve well defined for stages under 3,000 second-feet; extended for higher stages. Gage read to hundredths once daily. Daily discharges ascertained by applying daily gage height to rating table. Records good. Discharge measurements of Fall River near Squirrel, Idaho, during the year ending Sept. 30, 1918. [Made by G. C. Baldwin.] | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |-------|-----------------------|--------------------------|---------|-------------------------|----------------------| | May 6 | Feet.
3.44
2.98 | Secft.
1,900
1,310 | July 15 | Feet.
2. 46
1. 98 | Secft.
809
420 | Daily discharge, in second-feet, of Fall River near Squirrel, Idaho, for the year ending Sept. 30, 1918. | Day. | Мау. | June. | July. | Aug. | Sept. | Day. | Мау. | June. | July. | Aug. | Sept. | |-----------------------|--------------------------------------|---|---|--|--|----------------------------|--|---|---|--|---------------------------------| | 1
2
3
4
5 | 1, 220
1, 560
1, 940
2, 220 | 1,880
1,440
1,380
1,810
2,080 | 1,880
1,940
1,620
1,680
1,440 | 535
535
535
502
502 | 470
470
470
470
470
464 | 16
17
18
19 | 1,680
1,500
1,380
1,220
1,170 | 5,020
4,300
4,300
4,480
4,130 | 759
720
720
680
680 | 570
535
535
535
535
535 | 464
464
458
452
452 | | 6
7
8
9 | 2,080 | 2,360
2,580
2,810
3,290
3,620 | 1, 440
1, 380
1, 220
1, 170
978 | 502
470
470
470
470 | 458
458
458
458
464 | 21
22
23
24
25 | 1,280
1,330
1,380
1,500
1,560 | 3,960
4,840
5,380
5,200
4,840 | 642
642
642
605
642 | 535
535
535
535
502 | 452
452
470
470
470 | | 11 | 1, 170 | 4,300
4,480
4,660
5,380
5,380 | 888
888
720
888
801 | 470
570
570
570
570
570 | 470
470
470
470
464 | 26 | 1,560
1,380
1,330
1,280
1,380
1,880 | 3,620
2,970
2,660
2,220
1,810 | 570
535
535
535
535
535
535 | 502
502
470
470
470
470 | 470
458
458
458
470 | Monthly discharge of Fall River near Squirrel, Idaho, for the year ending Sept. 30, 1918. | No 41 | Disch | d-feet. | Run-off in | | |--------------------------------------|-------------------------|---------------------------------------|---------------------------------------|--| | . Month. | Maximum. | Minimum. | Mean. | acre-feet. | | May 2-31 June. July August September | 5, 380
1, 940
570 | 1, 170
1, 380
535
470
452 | 1, 540
3, 570
933
515
463 | 91, 600
212, 000
57, 400
31, 700
27, 600 | | The period | | | | 420,000 | #### WILLOW CREEK NEAR RIRIE, IDAHO. Location.—In T. 3 N., R. 40 E., at Cutler ranch, 3 miles above mouth of canyon and 6 miles southeast of Ririe, Bonneville County. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—December 23, 1916, to September 30, 1918. Gage.—Vertical staff on right bank. Gage used prior to May 1, 1917, was a vertical staff on right bank a quarter of a mile upstream. Observer, Pearl Cutler. DISCHARGE MEASUREMENTS.—Made by wading or from cable 200 feet downstream from gage. CHANNEL AND CONTROL.—Stream bed composed of boulders in gravel drift; fairly permanent. Left bank is overflowed at high stages; both banks are brush cover e EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 8.75 feet at 6.30 p. m. April 26 (discharge, 1,500 second-feet); minimum stage recorded, 2.30 feet September 2 and 3 (discharge, 36 second-feet). 1916-1918: Maximum stage recorded, 16.3 feet May 15, 1917 (discharge, 4,200 second-feet); minimum stage, 2.53 feet January 13, 1917 (discharge, 34 second-feet). Ice.—Stage-discharge relation seriously affected by ice. DIVERSIONS.—No irrigation canals of any consequence above station. REGULATION.—None. Accuracy.—Stage-discharge relation fairly permanent. Standard rating curve well defined. Gage read to hundredths once daily. Daily discharge ascertained by applying daily gage height to rating table or as indicated in footnote to daily-discharge table. Records good during open-water season. Discharge measurements of Willow Creek near Ririe, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |---|-----------------|---|--|------------------------------|---|----------------------------------|------------------------------| | Oct. 12
Jan. 19
Mar. 5
Apr. 10 | William Kessler | Feet.
2. 80
a 3. 01
2. 99
4. 43 | Secft.
67. 7
75. 7
114
339 | May 20
June 26
Sept. 9 | G. C. Baldwin
R. B. Kilgore
G. C. Baldwin | Feet.
5. 49
3. 97
2. 41 | Secft.
584
236
42.4 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Willow Creek near Ririe, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |---|------|------|------|---------------|-----------|-------|-------|-------|-------|------|-------| | 1 | 68 | 75 | 81 | 75 | | 217 | 1,100 | 636 | 165 | 60 | 37 | | 2 | 68 | 66 | 88 | 88 | <i></i> . | 226 | 1,060 | 574 | 161 | 62 | 36 | | 3 | 68 | 73 | | 66 | | 197 | 1,030 | 490 | 157 | 60 | 36 | | 4 | 68 | 72 | | 70 | | 170 | 1,030 | 468 | 150 | 59 | 36 | | 5 | 68 | 72 | | 81 | 86 | 150 | 1,030 | 445 | 142 | 57 | 37 | | 6 | 68 | 70 | | 70 | 66 | 142 | 1,030 | 422 | 142 | 60 | 37 | | 7 | 68 | 70 | | 60 | 66 | 134 | 972 | 400 | 134 | 56 | 38 | | 8 | 68 | 70 | | , ,,, | 88 | 173 | 914 | 378 | 127 | 53 | 39 | | 9 | 68 | 69 | | | 82 | 190 | 886 | 378 | 127 | 52 | 41 | | 10 | 68 | 68 | | | 77 | 302 | 886 | 346 | 134 | 52 | 42 | | 11 | 68 | 63 | İ | | 93 | 336 | 832 | 336 | 127 | 48 | 43 | | 12 | 68 | 63 | | | 92 | 346 | 778 | 325 | 124 | 47 | 40 | | 13 | 68 | 66 | | ••••• | 90 | 444 | 700 | 314 | 121 | 46 | 40 | | 14 | 68 | 70 | | | 88 | 562 | 674 | 284 | 157 | 62 | 40 | | | 68 | 70 | | | 119 | 526 | | 284 | 176 | 77 | 42 | | 15 | 08 | 10 | | · · · · · · · | 119 | 320 | 649 | 204 | 170 | '' | 42 | | 16 | 69 | 72 | | | 119 | 468 | 624 | 281 | 173 | 72 | 43 | | 17 | 68 | 70 | | | 108 | 389 | 599 | 278 | 142 | 60 | 45 | | 18 | 68 | 68 | | | 86 | 336 | 574 | 264 | 127 | 54 | 42 | | 19 | 63 | 68 | 73 | 76 | 79 | 294 | 574 | 254 | 110 | 52 | 41 | | 20 | 70 | 75 | 73 | 10 | 72 | 347 | 567 | 245 | 105 | 49 | 40 | | | •• | ,,, | ,,, | | '- | 911 | 301 | 210 | 100 | ** | 100 | | 21 | 70 | 81 | 72 | | 77 | 400 | 526 | 254 | 100 | 47 | 42 | | 22 | 68 | 88 | 72 | | 88 | 562 | 502 | 259 | 93 | 47 | 39 | | 23 | 70 | 70 | 70 | | 90 | 872 | 479 | 264 | 86 | 47 | 39 | | 24 | 70 | 70 | 75 | | 90 | 1,060 | 474 | 294 | 81 | 47 | 46 | | 25 | 70 | 70 | 84 | | 105 | 1,150 | 468 | 264 | 81 | 46 | 46 | | 26 | 68
 72 | 77 | | 120 | 1,500 | 485 | 237 | 79 | 45 | 46 | | 27 | 68 | 73 | 75 | | 134 | 1,340 | 502 | 208 | 77 | 41 | 45 | | 28 | 66 | 73 | 84 | | 150 | 1,170 | 562 | 190 | 73 | 40 | 43 | | 29 | 65 | 73 | 103 | | 142 | 1,030 | 562 | 182 | 70 | 39 | 42 | | 30 | 62 | 75 | 98 | | 165 | | 550 | 174 | 66 | 37 | 42 | | *************************************** | 75 | 19 | 93 | | | 1,060 | | 1/4 | 62 | 38 | 42 | | 31 | 10 | | 93 | | 182 | | 562 | | 02 | 38 | | Note.—Stage-discharge relation affected by ice Dec. 3-18, Jan. 8 to Mar. 4. Discharge estimated from observer's notes, weather records, and one current-meter measurement as follows: Dec. 3-18, 63 second-feet; Jan. 8-18, 61 second-feet; Jan. 20-31, 66 second-feet; Feb. 1-8, 71 second-feet; Feb. 9-12, 75 second-feet; Feb. 13-15, 79 second-feet; Feb. 16-23, 68 second-feet; Feb. 24-28, 64 second-feet; Mar. 1-4, 77 second-feet. Discharge interpolated Oct. 2, 17, 28, Nov. 4, 9, 13, 17, 20, 21, 26, 28, Dec. 30, Jan. 6, Mar. 9, 19, 26, Apr. 20, 27, 30, May 7, 24, 26, June 5, 11, 16, 22, 30, July 2, 20, 28, Aug. 3, 7, 14, 19, 28, Sept. 4, 5, 15, 19, 30. Monthly discharge of Willow Creek near Ririe, Idaho, for the year ending Sept. 30, 1918. | Month. | Discha | rge in second | -feet. | Run-off in | |---|---|---|--|--| | | Maximum. | Minimum. | Mean. | acre-feet. | | October November December January February March April May June July August September | 182
1,500
1,100
636
176
77 | 62
63
66
134
468
174
62
37
36 | 68. 1
71. 2
71. 8
66. 1
70. 3
98. 8
536
716
324
118
52. 0
40. 8 | 4, 190
4, 240
4, 410
4, 060
3, 900
6, 080
31, 900
44, 000
7, 260
3, 200
2, 430 | | The year. | 1,500 | 36 | 186 | 135,000 | ### WILLOW CREEK NEAR IONA, IDAHO. LOCATION.—In sec. 19, T. 3 N., R. 38 E., at concrete bridge 9 miles out on main road east from Idaho Falls. Boomer canal crosses in a flume 600 feet above station. Drainage area,—Not measured. RECORDS AVAILABLE.—December 22, 1916, to September 30, 1918. GAGE.—Vertical staff attached to downstream face of right abutment of concrete arch bridge; read by C. N. Kemper. DISCHARGE MEASUREMENTS.—Made from highway bridge, footbridge 50 feet down-stream, or by wading. CHANNEL AND CONTROL.—Stream bed composed of mud, sand, and gravel; shifting. Banks subject to overflow at very high stages. Extremes of discharge.—Maximum stage recorded during year, 4.44 feet at 11 a.m. May 2 (discharge, 264 second-feet); minimum stage recorded, 0.60 foot at 5 p.m. November 8 (discharge, 2 second-feet). 1916–1918: Maximum stage recorded, 7.75 feet May 16 and 17, 1917 (discharge, 603 second-feet); minimum stage, 0.60 foot November 8, 1918 (discharge, 2 second-feet). Ice.—Stage-discharge relation seriously affected by ice; data inadequate for determination of daily discharge during period of ice effect. DIVERSIONS.—Sand Creek diverts above station; also irrigation canals, but definite information as to the number of canals and quantity of water diverted is not available. REGULATION.—Flow regulated at diversion works above station. Several irrigation canals waste water into this channel. Accuracy.—Stage-discharge relation not permanent. Standard rating curve fairly well defined; parallel curves used. Gage read to hundredths once daily. Daily discharge ascertained by applying daily gage height to rating table or as noted in footnote to daily-discharge table. Records fair during open-water season. Discharge measurements of Willow Creek near Iona, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |--|-----------------|---|--|---|---|-------------------------------------|---| | Oct. 13
Jan. 20
Mar. 6
Apr. 8 | William Kessler | Feet. 1. 03 a 1. 04 a 1. 40 1. 12 2. 02 | Secft.
14.4
7.9
8.4
22.9
69.6 | May 20
June 25
26
July 12
Sept. 9 | G. C. Baldwin R. B. Kilgore do G. C. Baldwin do | Feet. 2. 86 3. 60 3. 45 3. 02 2. 56 | Secft.
133
179
169
146
105 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Willow Creek near Iona, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |--|----------------------------|----------------------------|----------------------------------|----------------------------|----------------------------------|---------------------------------|--|---------------------------------|--|--|-------------------------------------| | 1 | 20
20
18
18
18 | 4
4
4
4 | 12
12
20
12
17 | 22
22
20
18
18 | | 20
23
26
30
32 | 255
264
256
250
250 | 154
151
151
146
138 | 142
138
136
134
130 | 94
94
90
94
101 | 74
75
75
74
74 | | 6 | 18
16
16
16
15 | 3
3
2
3
3 | 12
12
16
17
12 | 18
14
10 | | 28
27
23
24
47 | 250
241
170
198
196 | 133
130
130
126
130 | 126
138
154
146
148 | 112
122
122
108
108 | 75
76
76
10 5
94 | | 11 | 15
14
14
13
12 | 7
15
18
18
18 | 18
18
18
18
12 | | | 70
74
85
87
87 | 192
192
191
187
162 | 130
138
170
174
178 | 149
140
146
146
154 | 105
108
109
108
104 | 81
77
76
75
74 | | 16 | 11
11
10
10
10 | 19
20
18
18
19 | 14
18
18
18
20 | | 46
43
41
41 | 94
102
80
69
67 | 146
152
138
130
127 | 178
182
182
178
178 | 162
166
149
146
148 | 94
101
94
94
91 | 69
73
59
47
27 | | 21.
22.
23.
24.
25. | 9
8
8
8
8 | 18
18
19
19
19 | 17
18
18
18
17 | | 38
37
38
37
36 | 81
87
187
234
236 | 111
122
151
152
146 | 180
178
174
187
182 | 148
146
142
138
134 | 88
87
88
87
87 | 37
37
37
36
34 | | 26.
27.
28.
29.
30.
31. | 7
6
6
5
4
3 | 18
18
18
18
20 | 18
20
18
18
22
22 | | 35
33
34
33
31
19 | 250
260
241
250
250 | 170
182
178
162
157
160 | 174
170
154
154
142 | 134
130
130
126
126
122 | 83
81
75
75
75
75
74 | 34
33
32
32
30 | Note.—Stage-discharge relation affected by ice Jan. 9 to Mar. 16; discharge estimated from observer's notes, weather records and two current-meter measurements as follows: Jan. 9-19, 5 second-feet; Jan. 21-31, 6 second-feet; Feb. 1-3, 2 second-feet; Feb. 4, 5 second-feet; Feb. 5-9, 6 second-feet; Feb. 10-20, 5 second-feet; Feb. 21-28, 8 second-feet; Mar. 1-5, 12 second-feet; Mar. 7-16, 35 second-feet. ## Monthly discharge of Willow Creek near Iona, Idaho, for the year ending Sept. 30, 1918. | March | Discha | rge in second | -feet. | Run-off in | |--|---|--|--|---| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October November December January. February March April May June July August September | 20
22
22
22
260
264
187
166
122 | 20
111
111
126
122
74
27 | 11. 8
12. 9
16. 8
8. 74
5. 71
31. 0
106
182
159
141
95. 3
59. 9 | 726
768
1,030
537
317
1,910
6,310
11,200
9,460
8,677
5,860
3,560 | | The year | 264 | | 69.5 | 50,30 | ### GRAYS LAKE OUTLET NEAR HERMAN, IDAHO. LOCATION.—In sec. 15, T. 3 S., R. 42 E., 3 miles below bridge at outlet of lake and 31 miles west of Herman, Bonneville County. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—April 5, 1916, to September 30, 1918. Gage.—Stevens continuous water-stage recorder on right bank, installed April 20, 1918; inspected by C. H. Johnson and Thomas Priest. Vertical staff at practically same site and datum used during 1916. DISCHARGE MEASUREMENTS.—Made from cable near gage or by wading. Channel and control.—Bed composed of gravel; practically permanent. No well-defined control. Left bank subject to overflow at high stages. Extremes of discharge.—Maximum stage during year from water-stage recorder, 4.65 feet about April 25 (discharge, 624 second-feet); minimum stage recorded, 0.72 foot August 31 (discharge, 1.1 second-feet). A lower discharge may have occurred during period of no record. 1916—1918: Maximum stage recorded, 5.9 feet at 9 a. m. May 15, 1917 (discharge, 1,350 second-feet); minimum stage occurred in 1918. Ice.—lce practically stops flow from lake at times but springs probably keep channel near gage free from ice. Records discontinued during winter.
Diversions.—No diversions between lake and station. Diversions for irrigation are made above lake, but amount of water diverted is not known. REGULATION.—No artificial regulation above station. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined. Operation of recorder not entirely satisfactory. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspecting recorder graph. Records prior to July 18 fair; thereafter good. Discharge measurements of Grays Lake outlet near Herman, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |-------|--------------------------------|----------------------------------|-----------------------------|-----------------------------|--------------|-----------------|-------------------------------| | | T. R. Newell.
C. F. Elford. | Feet.
0. 93
3. 34
4. 44 | Secft.
5.8
263
546 | Apr. 28
May 28
Aug. 8 | C. F. Elford | 4.40 | Secft,
512
181
13. 9 | Daily discharge, in second-feet, of Grays Lake outlet near Herman, Idaho, for the year ending Sept. 30, 1918. | Day. Apr. | May. | June. | July. | Aug. | Sept. | Day. | Apr. | Мау. | June. | July. | Aug. | Sept. | |-----------------------|---------------------------------|---------------------------------|----------------------------|------------------------------------|--------------------------------------|----------------------------------|---------------------------------|--|----------------------------|----------------------------------|--|--------------------------------------| | 1
2
3
4
5 | 472
455
410
369
326 | 200
180
159
154
148 | 66
64
62
60
58 | 18
18
17
16
16 | 1. 4
1. 6
1. 8
1. 8
1. 9 | 16
17
18
19 | | 278
268
258
258
258
245 | 92
91
89
88
86 | 36
34
32
31
30 | 7. 6
7. 3
6. 5
5. 5
4. 8 | 2. 2
2. 7
3. 5
3. 8
3. 8 | | 6
7
8
9 | 322
319
315
312
308 | 143
137
132
124
118 | 58
56
54
51
49 | 15
14
13
12
11 | 1. 9
1. 9
2. 1
2. 1
1. 9 | 21
22
23
24
25 | 258
344
430
517
603 | 232
219
206
193
180 | 85
83
82
80
79 | 29
28
27
26
25 | 4. 6
4. 3
4. 0
3. 5
3. 2 | 3. 5
3. 5
3. 5
3. 2
3. 2 | | 11 | 308
308 | 109
101
97
95
94 | 45
43
41
40
38 | 10
9. 1
8. 3
8. 7
8. 7 | 2. 1
1. 9
2. 2
2. 4
2. 4 | 26
27
28
29
30
31 | 574
544
525
525
507 | 172
165
180
185
190
195 | 77
75
73
71
69 | 24
22
22
21
20
19 | 3. 2
2. 7
2. 1
1. 8
1. 4
1. 1 | 3.5
3.8
4.0
4.3
4.6 | Note.—Discharge estimated April 21-26; interpolated May 6-9, 11, 12, 14-17, 20-24, 26, 29, 30, June 14-25, 27-30, July 1-4, 7-9, and 12-16. Monthly discharge of Grays Lake outlet near Herman, Idaho, for the year ending Sept. 30, 1918. | | Discha | rge in second | l-feet. | Run-off in | |---|------------------------|--------------------------------------|--|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | April 20–30. May. June July. August September | 472
200
66
18 | 258
165
69
19
1.1
1.4 | 464
276
107
39. 1
8. 34
2. 75 | 10, 100
17, 000
6, 370
2, 400
513
164 | | The period. | | | | 36, 500 | ### IDAHO (GOVERNMENT) CANAL NEAR SHELLEY, IDAHO. Location.—In sec. 31, T. 1 N., R. 37 E., Bingham County, 600 feet below canal head-gates, 1½ miles southwest of Shelley, and 10 miles above point where Sand Creek crosses canal. RECORDS AVAILABLE.—June 20, 1912, to September 30, 1918. No water diverted during 1913 because of break in the canal. GAGE.—Inclined staff on right bank set in the concrete of the rating section; read by Mitchell and Vaughn. DISCHARGE MEASUREMENTS.—Made by wading or from a suspension footbridge at the gage. CHANNEL AND CONTROL.—Trapezoidal concrete rating section. Growth of weeds and brush causes changes in the stage-discharge relation, but bottom of rating section evidently furnishes a permanent point of zero flow at about 0.0 foot gage height. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 2.83 feet at 9 a.m. July 29 (discharge, 262 second-feet); minimum flow probably zero when headgates are closed, but has not been definitely determined, as no records are obtained when gates are closed. 1912–1918: Maximum stage recorded, 3.7 feet July 29, 1912 (discharge, 308 second-feet); minimum as stated above. ICE.—Canal not operated during winter. DIVERSIONS.—None. REGULATION.—Flow controlled at the headgates 600 feet above. Accuracy.—Stage-discharge relation not permanent; affected by growth of vegetation. Rating curve well defined; several parallel curves used. Gage read twice daily to hundredths. Daily discharge ascertained by applying mean daily gage height to rating table or by shifting-control method. Records fair. Discharge measurements of Idaho (Government) canal near Shelley, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |-------------------------------|--|---------------------------------------|------------------------------------|--------------------------------------|---|-------------------------------|------------------------------------| | May 19
June 15
27
27 | Baldwin and Newell
Elford and Martin
R. B. Kilgore
C. F. Elford | Feet.
0.30
2.42
2.50
2.50 | Secft.
4.5
222
220
223 | July 17
30
Aug. 16
Sept. 10 | G. C. Baldwin C. F. Elford do G. C. Baldwin | Feet. 2. 00 2. 65 2. 76 2. 60 | Secft.
170
238
228
230 | NOTE .- D. G. Martin and C. F. Elford, State employees. | Daily discharge, | in | second-feet, | of | Idaho | (Government) | canal | near | Shelley, | Idaho, | for | the | |------------------|----|--------------|----|---------|---------------|-------|------|----------|--------|-----|-----| | | | | ye | ar endi | ing Sept. 30, | 1918. | | • | | | | | Day. | May. | June. | July. | Aug. | Sept. | Day. | May. | June. | July. | Aug. | Sept. | |----------|------|------------|-------------------|------------|------------|----------|------|-------------------|-------------------|-------------------|------------| | | | | 193 | 224 | 190 | 16 | | 224 | 191 | 215 | 200 | | 3 | | | 216
226 | 211
211 | 191
195 | 17 | | 237
244 | 169
191 | 199
200 | 200
198 | | | | | 222
222 | 221
223 | 201
201 | 19
20 | | 244
252 | 222
222 | 199
193 | 156
156 | | | | | 224 | 233 | 211 | 21 | | 252 | 215 | 187 | 156 | | 8 | | | 224
224 | 232
213 | 200
200 | 22 | | 252
246 | 215
222 | 204
203 | 167
167 | | 10 | | | $\frac{222}{213}$ | 215
225 | 198
200 | 24
25 | | 226
196 | $\frac{224}{224}$ | 203
201 | 167
168 | | 11 | | | 218 | 217 | 200 | 26
27 | | 193 | 224 | 196 | 167 | | 12
13 | | 186
193 | 224
221 | 216
208 | 203
205 | 28 | | 218
233 | 218
252 | 189
187 | 167
166 | | 14
15 | | 208
213 | 222
213 | 204
228 | 203
203 | 29
30 | | $\frac{222}{211}$ | 253
240
240 | 189
192
192 | 165
165 | Note.—Discharge, May 20 to June 10, estimated at 5 se ond-feet on assumption that leakage through headgates noted May 19 continued throughout the period. Monthly discharge of Idaho (Government) canal near Shelley, Idaho, for the year ending Sept. 30, 1918. | March. | Discha | rge in second | l-feet. | Run-off in | |--|-------------------|-------------------|-------------------------------|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | May 19-31. June. July August. September. | 252
253
233 | 169
187
156 | 5
147
220
207
186 | 129
8, 750
13, 500
12, 700
11, 100 | | The period | | | | 46, 200 | ## BLACKFOOT RIVER ABOVE RESERVOIR, NEAR HENRY, IDAHO. LOCATION.—About sec. 9, T. 7 S., R. 42 E., at Cully's ranch, $1\frac{1}{2}$ miles above flow line of Blackfoot-Marsh reservoir, 7 miles south of Henry, Bannock County, and 13 miles north of Soda Springs. Drainage area.—360 square miles (measured on Land Office map). RECORDS AVAILABLE.—March 25, 1914, to September 30, 1918. GAGE.—Inclined staff on right bank half a mile above Cully's house and 200 feet below shearing plant; installed October 12, 1917, at practically same location and datum as vertical staff used since October 23, 1914. Read by Mrs. T. W. Cully and Mrs. A. C. Swanson. Original gage was vertical staff attached to right bridge pier three-quarters of a mile above. DISCHARGE MEASUREMENTS.—Made from cable at gage or by wading. CHANNEL AND CONTROL.—Bed composed of loose rocks, boulders, and gravel. Control composed of loose rock; fairly permanent. Right bank subject to overflow at high stages. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 3.45 feet at 9.30 a. m. May 30 (discharge, 520 second-feet); minimum stage recorded, 1.46 feet September 2, 3, and 18 (discharge, 58 second-feet). Minimum discharge for year probably occurred during period of no record. 1914-1918: Maximum stage, 6.85 feet May 16, 1917, estimated from high-water mark above gage (discharge, 2,060 second-feet); minimum stage recorded, 1.65 feet November 13, 1916 (measured discharge, 52 second-feet).
Minimum discharge probably occurred during winter. ${\tt Ice.-Stage-discharge}$ relation affected by ice; observations discontinued during winter. DIVERSIONS.—A few small diversions are made above gage. Regulation.—None. Entire flow passing gage is stored in Blackfoot-Marsh reservoir $1\frac{1}{2}$ miles below. Accuracy.—Stage-discharge relation shifted slightly. Rating curve fairly well defined. Gage read to quarter-tenths once daily. Daily discharge ascertained by applying daily gage height to rating table, except during period June 3 to August 5, for which shifting-control method was used. Records good, except for December for which they are fair. Discharge measurements of Blackfoot River above reservoir, near Henry, Idaho, during year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--------|--------------------------------|----------------------------------|-------------------------------|-----------------------|-----------------|----------------------------------|-------------------------------| | Mar. 9 | T. R. Newell.
C. F. Elford. | Feet.
1. 74
2. 70
3. 03 | Secft.
98.1
73.8
401 | June 1
2
Aug. 6 | R. B. Kilgoredo | Feet.
2. 86
2. 80
1. 69 | Secft.
326
326
86. 1 | Daily discharge, in second-feet, of Blackfoot River above reservoir, near Henry, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |---------------------------------|-------------------------------------|------------------------------|-------------------------------------|----------------------------|--|-----------------------------------|--|---------------------------------|-----------------------------------|----------------------------------|----------------------------| | 1 | 115
121
96
100
96 | 89
99
95
95
86 | 95
89 | 99
82
86
92
89 | | 214
238
172
154
137 | 455
487
503
487
487 | 347
318
287
287
287 | 127
134
127
132
132 | 87
87
83
83
83 | 65
58
58
62
62 | | 6 | 100
110
106
103
106 | 82
89
99
86
82 | 80 | | 74 | 120
135
154
192
250 | 503
471
408
392
455 | 274
274
274
260
260 | 124
95
109
116
116 | 86
89
82
79
79 | 65
67
69
69
77 | | 11.
12.
13.
14. | 103
100
96
103
100 | 89
82
99
89
82 | | | | - 318
377
377
332
332 | 439
408
347
304
290 | 260
248
236
224
212 | 112
121
132
258
233 | 79
79
89
82
79 | 69
67
67
67
67 | | 16 | 96
103
92
103
103 | 99
95
92
73
67 | 92
99
95 | | | 318
318
238
250
238 | 304
318
332
377
377 | 236
224
224
236
212 | 207
158
140
132
123 | 79
86
82
77
73 | 67
65
58
62
62 | | 21
22
23
24
25 | 98
95
98
103
95 | 82
118
137
82
89 | 103
103
92
95
95 | | 98
95
120
91
124 | 226
238
347
392
362 | 276
263
250
263
290 | 201
224
201
258
178 | 126
115
108
105
100 | 77
77
73
73
73 | 62
65
73
73
69 | | 26.
27.
28.
29.
30. | 99
103
92
86
118
124 | 95
103
86
124
82 | 99
89
106
129
118
92 | | 120
115
112
135
154
163 | 439
487
377
332
408 | 304
347
362
439
520
455 | 168
151
142
168
142 | 96
105
93
91
91
87 | 75
69
67
67
67
67 | 73
69
67
67
73 | Note.—Braced figure shows estimated mean discharge for period indicated. Monthly discharge of Blackfoot River above reservoir, near Henry, Idaho, for the year ending Sept. 30, 1918. ## [Drainage area, 360 square miles.] | | Discha | -feet. | | | |---|--|---|---|--| | Month. | Maximum. | Minimum. | Mean. | Run-off in acre-feet. | | October November December January 1-5 March 21-31 April. May June July August September | 124
137
129
99
163
487
520
347
258
89 | 86
67
82
91
120
250
142
87
67
58 | 102
92. 2
90. 0
89. 6
121
282
384
234
127
78. 3
66. 5 | 6, 270
5, 490
5, 530
889
2, 640
16, 800
23, 600
13, 900
7, 810
4, 810
3, 960 | #### BLACKFOOT-MARSH RESERVOIR NEAR HENRY, IDAHO. LOCATION.—In sec. 12, T. 5 S., R. 40 E., 12 miles northwest of Henry, Bannock County. RECORDS AVAILABLE.—January 1, 1912, to September 30, 1918. Gage.—Vertical staff near spillway at right end of dam; read by B. B. Reynolds. Prior to April 23, 1918, all gage readings were made on gage 51.6 feet higher in elevation. All gage readings subsequent to April 23, 1918, are corrected to agree with former datum. To reduce gage heights to elevation above sea level add 6048.40 feet. EXTREMES OF STAGE.—Maximum stage recorded during year, 61.00 feet May 26 and 27; minimum stage, 52.00 feet October 10. 1912–1918: Maximum stage recorded, 68.60 feet June 27–30, 1912; minimum stage, 42.02 feet December 14, 1916. Accuracy.—Gage affected by ice and gage heights prior to April 18 may be a maximum of about 1.70 feet in error in reference to correct datum. COOPERATION.—Gage-height record furnished by United States Indian Service. Daily gage height, in feet, of Blackfoot-Marsh reservoir near Henry, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |--------------------------|--|--|--|--|--|--|--|--|--|--|--|--| | 1
2
3
4
5 | 52, 55
52, 44
52, 39
52, 32
52, 24 | 52, 42
52, 43
52, 44
52, 45
52, 46 | 53, 06
53, 08
53, 16
53, 22
53, 30 | 54. 20
54. 22
54. 24
54. 26
54. 28 | 55. 05
55. 09
55. 12
55. 12
55. 14 | 55. 39
55. 40
55. 41
55. 42
55. 43 | 56. 49
56. 56
56. 62
56. 67
56. 72 | 60. 54
60. 58
60. 61
60. 64
60. 68 | 60, 94
60, 92
60, 90
60, 86
60, 83 | 59.74
59.69
59.64
59.59
59.54 | 57. 42
57. 32
57. 22
57. 12
57. 02 | 54.58
54.56
54.54
54.52
54.50 | | 6 | 52, 19
52, 14
52, 08
52, 02
52, 00 | 52.47
52.48
52.49
52.50
52.52 | 53. 36
53. 38
53. 40
53. 43
53. 46 | 54.30
54.32
54.34
54.36
54.38 | 55. 16
55. 20
55. 22
55. 24
55. 27 | 55. 44
55. 45
55. 46
55. 47
55. 50 | 56. 76
56. 81
56. 86
56. 91
56. 96 | 60.70
60.72
60.74
60.74
60.76 | 60, 82
60, 80
60, 80
60, 78
60, 76 | 59. 48
59. 42
59. 34
59. 27
59. 22 | 56. 92
56. 82
56. 72
56. 58
56. 49 | 54. 50
54. 49
54. 48
54. 47
54. 46 | | 11 | 52, 02
52, 04
52, 06
52, 08
52, 10 | 52. 54
52. 54
52. 56
52. 60
52. 62 | 53, 48
53, 50
53, 52
53, 54
53, 56 | 54.40
54.42
54.44
54.46
54.48 | 55.30
55.32
55.34
55.34
55.34 | 55. 52
55. 54
55. 56
55. 60
55. 63 | 57. 02
57. 12
57. 21
57. 30
57. 38 | 60, 77
60, 78
60, 81
60, 84
60, 86 | 60.75
60.73
60.69
60.64
60.60 | 59.14
59.08
59.02
58.95
58.88 | 56, 38
56, 28
56, 16
56, 07
55, 96 | 54, 45
54, 45
54, 45
54, 45
54, 44 | | 16.
17.
18.
19. | 52.12
52.14
52.15
52.16
53.20 | 52.65
52.70
52.76
52.81
52.84 | 53, 58
53, 60
53, 65
53, 72
53, 76 | 54. 51
54. 54
54. 56
54. 60
54. 64 | 55.35
55.35
55.36
55.36
55.36 | 55. 67
55. 72
55. 80
55. 88
55. 95 | 57.49
57.64
57.75 | 60. 88
60. 90
60. 91
60. 92
60. 94 | 60, 57
60, 52
60, 46
60, 40
60, 34 | 58.81
58.74
58.70
58.62
58.56 | 55. 86
55. 77
55. 68
55. 57
55. 47 | 54. 44
54. 44
54. 45
54. 45
54. 44 | | 21 | 52, 22
52, 24
52, 26
52, 28
52, 30 | 52, 86
52, 88
52, 90
52, 92
52, 94 | 53. 83
53. 90
53. 95
53. 99
54. 03 | 54.68
54.71
54.74
54.78
54.81 | 55, 36
55, 37
55, 37
55, 37
55, 38 | 55, 99
56, 04
56, 08
56, 14
56, 18 | 59, 85
59, 94
60, 02 | 60. 96
60. 96
60. 98
60. 98
60. 99 | 60, 31
60, 27
60, 28
60, 24
60, 19 | 58. 48
58. 44
58. 37
58. 28
58. 16 | 55. 38
55. 28
55. 18
55. 08
54. 98 | 54. 45
54. 44
54. 42
54. 42
54. 41 | | 26 | 52, 32
52, 34
52, 36
52, 38
52, 40
52, 40 | 52.96
52.98
53.00
53.02
53.04 | 54. 07
54. 10
54. 12
54. 14
54. 16
54. 18 | 54. 86
54. 88
54. 91
54. 95
54. 99
55. 02 |
55. 38
55. 38
55. 38 | 56. 22
56. 26
56. 31
56. 36
56. 41
56. 45 | 60. 08
60. 18
60. 28
60 38
60. 48 | 61. 00
61. 00
60. 99
60. 99
60. 98
60. 96 | 60. 12
60. 06
59. 98
59. 90
59. 81 | 58, 04
57, 92
57, 82
57, 72
57, 62
57, 52 | 54. 90
54. 82
54. 74
54. 69
54. 65
54. 61 | 54. 40
54. 39
54. 38
54. 38
54. 38 | NOTE.—Gage torn out by ice Apr. 18; reset Apr. 23. ## BLACKFOOT RIVER NEAR HENRY, IDAHO. Location.—In sec. 11, T. 5 S., R. 40 E., 200 feet below wagon bridge at Rockyford crossing, 1 mile below Blackfoot-Marsh dam of United States Indian Service, and 12 miles northwest of Henry, Bannock County. DRAINAGE AREA,—Not measured. RECORDS AVAILABLE.—July 15, 1908, to September 30, 1918. GAGE.—Friez water-stage recorder installed September 18, 1912, on left bank; inspected by B. B. Reynolds. Prior to September 18, 1912, gage was vertical staff located a few feet downstream from present gage. Datum of original gage lowered 0.11 foot between July 15, 1908, and May 25, 1912; datum of present gage is same as original gage on May 25, 1912. DISCHARGE MEASUREMENTS.—Made from cable 600 feet above gage or by wading. CHANNEL AND CONTROL.—Bed composed of lava rock, boulders, and gravel; fairly permanent. Control affected at times by growth of moss. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 3.02 feet June 22 (discharge, 760 second-feet); minimum stage, 0.95 foot April 24 to May 6 (discharge, 23 second-feet). 1908–1918: Maximum stage recorded, 4.15 feet May 14, 1909 (discharge, 1,640 second-feet); minimum stage recorded, 0.50 foot May 11 and 12, 1917 (discharge, 1 second-foot). Ice.—Stage-discharge relation not affected by ice. DIVERSIONS.—Few small diversions for irrigation above station. REGULATION.—Flow entirely regulated by storage in reservoir, which has a capacity of 312,000 acre-feet. Accuracy.—Stage-discharge relation affected by growth of moss. Two well-defined rating curves used, one October 1 to 8, the other October 9 to June 25; shifting-control method used June 26 to August 7. Operation of water-stage recorder satisfactory during periods October 1-8 and June 8-30; staff gage read to hundredths twice daily during remaining periods. Daily discharge ascertained by applying mean daily gage height to rating table except as noted in footnote to daily-discharge table. Records good, except from July to September for which they are fair. Discharge measurements of Blackfoot River near Henry, Idaho, during the year ending Sept. 30, 1918. | Date | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |------|--------------------------------|-------------------------------|-------------------------------|-----------------------------|--------------|-------------------------|-----------------------------| | | T. R. Newell
C. F. Elforddo | Feet.
1.50
1.25
2.10 | Secft.
133
75. 3
342 | Apr. 23
May 31
Aug. 7 | C. F. Elford | Feet. 1. 92 2. 50 2. 96 | Secft.
270
515
634 | Duily discharge, in second-feet, of Blackfoot River near Henry, Idaho, for the year ending Sept. 30, 1918. | Day. | Oet. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|--|----------------------------------|----------------------------------|----------------------------------|----------------------------------|--|----------------------------------|--|--|--|---------------------------------|-------| | 1 | 522
522
522
522
522
522 | 73
73
73
73
73
73 | 73
73
73
73
73 | 73
73
73
73
73
73 | 73
73
73
73
73
73 | 73
73
73
73
73
73 | 73
73
73
73
73
73 | 23
23
23
23
23
23 | 515
515
515
515
515
515 | 673
673
673
673
673 | 640
640
640
640
640 | 370 | | 6 | 522
522
522
404
321 | 73
73
73
73
73
73 | 73
73
73
73
73 | 73
73
73
73
73
73 | 73
73
73
73
73
73 | 73
73
73
. 73
. 73 | 73
73
73
73
73
73 | 23
156
156
156
156
156 | 515
515
515
515
515 | 673
673
673
673
668 | 640 635 | | | 11 | 321
207
139
184
227 | 73
73
73
73
73
73 | 73
73
73
73
73
73 | 73
73
73
73
73 | 73
73
73
73
73
73 | 73
73
73
73
73
73 | 73
73
73
73
73
73 | 156
301
301
301
301 | 584
607
607
607
607 | 668
668
668
668
668 | 630 | 320 | | 16 | 227
224
133
73
73 | 73
73
73
73
73
73 | 73
73
73
73
73 | 73
73
73
73
73 | 73
73
73
73
73
73 | 73
73
73
73
73
73 | 73
73
73
73
73
73 | 301
301
470
470
470 | 607
607
630
702
750 | 668
668
668
668
668 | | | | 21 | 73
73
73
73
73 | 73
73
73
73
73 | 73
73
73
73
73 | 73
73
73
73
73 | 73
73
73
73
73 | 73
73
73
73
73
73 | 73
73
123
23
23 | 470
470
515
515
515 | 750
750
750
750
750
726 | 668
668
668
664
664 | 475 | 185 | | 26 | 73
73
73
73
73
73 | 73
73
73
73
73
73 | 73
73
73
73
73
73 | 73
73
73
73
73
73 | 73
73
73 | 73
73
73
73
73
73
73 | 23
23
23
23
23
23 | 515
515
515
515
515
515 | 721
721
721
721
721
697 | 640
640
640
640
640
640 | 400 | 85 | Note.—Braced figures show mean discharge for periods indicated; estimated by comparison with flow at station near Shelley. Monthly discharge of Blackfoot River near Henry, Idaho, for the year ending Sept. 30, 1918. | | Discha | rge in second | -feet. | Run-off in | | |-----------|----------|---------------|--------|------------|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | | October | 522 | 73 | 242 | 14.900 | | | November | 73 | 73 | 73.0 | 4.340 | | | December. | | 73 | 73. 0 | 4,490 | | | January | 73 | 73 | 73.0 | 4,490 | | | February | | 73 | 73.0 | 4,050 | | | March | 73 | 73 | 73. 0 | 4,490 | | | April | 123 | 23 | 63.0 | 3,750 | | | May | 515 | 23 | 313 | 19,200 | | | June | 750 | 515 | 626 | 37, 200 | | | July | 673 | 640 | 664 | 40,800 | | | August | 640 | 010 | 565 | 34,700 | | | September | | | 256 | 15,200 | | | The year | 750 | 23 | 259 | 188,000 | | #### BLACKFOOT RIVER NEAR SHELLEY, IDAHO. LOCATION.—In sec. 7, T. 2 S., R. 38 E., Bingham County, 1½ miles above mouth of canyon, 3 miles above N. A. Just's ranch, 10 miles southeast of Shelley, and 18 miles northeast of Blackfoot. Below all important tributaries. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—June 26, 1909, to September 30, 1918. From April 17, 1903, to Décember 31, 1909, records were obtained near Presto, about 5 miles below site of present station. No tributaries enter between the two sites, but during the irrigation season several ditches divert probably 50 second-feet. GAGE.—Friez water-stage recorder on right bank; inspected by Rufus E. Reid. DISCHARGE MEASUREMENTS.—Made by wading or from cable at gage. CHANNEL AND CONTROL.—Bed rocky and rough. One channel at all stages. Control somewhat shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during the year, 5.37 feet at 11 p. m. June 20 (discharge, 986 second-feet); minimum stage recorded, 3.38 feet at 11 p. m. December 11 (discharge, 87 second-feet). 1909–1918: Maximum stage recorded, 5.80 feet at 11.45 p. m. April 1, 1913 (discharge, 1,370 second-feet); minimum stage, 3.00 feet at 12.30 p. m. January 6, 1917 (discharge estimated less than 45 second-feet). ICE.—Stage-discharge relation seriously affected by ice. DIVERSIONS.—No noteworthy diversions are made from river or tributaries above station. REGULATION.—Flow regulated largely by storage in the Blackfoot-Marsh reservoir of the United States Indian Service, about 40 miles upstream. Accuracy.—Stage-discharge relation permanent except as affected by ice. Rating curve well defined for open-channel conditions. Operation of water-stage recorder satisfactory except during winter when occasional staff observations were obtained. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspecting recorder graph. Records good. Discharge measurements of Blackfoot River near Shelley, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by | Gage
height. | Discharge. Date. | | Made by— | Gage
height. | Dis-
charge. | |-------------------------|-----------------------------------|-------------------------------|-----------------------------|---------|--------------|----------------------------------|-----------------------------| | Oct. 19
Mar. 4
12 | William Kessler
C. F. Elforddo | Feet.
3.68
3.47
3.56 | Secft.
173
125
136 | June 20 | C. F. Fliord | Feet.
3. 92
5. 14
4. 88 | Secft.
255
887
680 | Duily discharge, in second-feet, of Blackfoot River near Shelley, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |-------------|--|--|--|---------------------------------|---------------------------------|--|---------------------------------|--|--|--
--|---------------------------------| | 1
2
3 | 613
608
603 | 145
145
145 | 158
139
121 | 130
127
127 | | 120
121
110 | 267
263
213 | 188
188
188 | 653
653
648 | 797
769
769 | 769
769
769 | 442
438
438 | | 5 | 603
603 | 148
148 | 164
139 | 127
127 | 121 | 113
102 | 199
195 | 192
195 | 643
638 | 769
797 | 769
764 | 433
433 | | 6 | 603
603
603
569
424 | 145
148
148
148
145 | 127
113
118
130
113 | 118
136
133 | 110
110
113
108
126 | 108
158
121
108
108 | 192
199
217
259
308 | 228
299
295
308
303 | 638
638
633
633
623 | 769
764
764
764
758 | 758
753
747
731
710 | 428
424
428
433
393 | | 11 | 420
384
228
225
303 | 148
148
148
148
148 | 95
124
136
145
130 | | 151
155
142 | 127
127
121
110
110 | 299
291
312
320
283 | 295
329
350
380
460 | 643
710
710
710
710
715 | 758
753
753
769
758 | 699
689
689
699
731 | 380
376
376
376
376 | | 16 | 308
303
295
178
161 | 148
148
145
145
142 | 127
136
133
133
133 | 127
127
133
113
110 | | 115
121
127
124
130 | 255
240
228
225
217 | 574
584
598
618
608 | 726
720
715
764
883 | 747
742
737
731
731 | 699
684
673
673
673 | 324
255
244
244
240 | | 21 | 158
148
148
148
148 | 145
148
145
145
145
151 | 130
130
127
136
133 | 121
130
133
133
136 | 133
133
124 | 130
136
139
145
158 | 221
236
291
259
225 | 598
598
643
653
653 | 883
883
913
883
854 | 742
747
753
758
769 | 658
545
540
540
540 | 240
244
244
244
241 | | 26 | 145
145
145
171
151
145 | 151
139
142
148
148 | 133
136
145
158
155
139 | 133 | 118
136
120 | 171
195
199
210
228
251 | 213
206
188
181
185 | 663
679
694
679
658
658 | 854
854
825
825
825 | 797
797
797
797
797
797 | 535
530
474
451
446
446 | 244
244
181
142
139 | NOTE.—Stage-discharge relation affected by ice Jan. 9–15; Jan. 26 to Feb. 4; Feb. 14–22; discharge estimated from observer's notes, weather records, and record at station below Blackfoot-Marsh reservoir as follows: Jan. 9–15, 110 second-feet; Jan. 27–31, 115 second-feet; Feb. 1–4, 105 second-feet; Feb. 14–22, 120 second-feet. Monthly discharge of Blackfoot River near Shelley, Idaho, for the year ending Sept. 30, 1918. | · | Discha | Run-off in | | | | |-----------|----------|------------|-------|------------|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | | October | 613 | 145 | 332 | 20, 400 | | | November | 151 | 139 | 146 | 8, 690 | | | December | 164 | 95 | 133 | 8, 180 | | | January | 136 | | 121 | 7, 440 | | | February | 155 | | 121 | 6,720 | | | March | 251 | 102 | 140 | 8,610 | | | April | 320 | 181 | 240 | 14, 300 | | | May | 694 | 188 | 463 | 28, 500 | | | June | 913 | 623 | 743 | 44, 200 | | | July | 797 | 731 | 766 | 47, 100 | | | August | 769 | 446 | 650 | 40,000 | | | September | 442 | 139 | 322 | 19, 200 | | | The year | 913 | | 350 | 253,000 | | #### BLACKFOOT RIVER NEAR BLACKFOOT, IDAHO. LOCATION.—In sec. 27, T. 3 S., R. 34 E., Bingham County, at old Jarvis ranch, 2 miles above junction of Blackfoot and Snake rivers and 8 miles southwest of Blackfoot. Drainage area.—Not measured. RECORDS AVAILABLE.—July 27, 1913, to September 30, 1918. GAGE.—Inclined staff on right bank half a mile south of the Jarvis ranch house; read by Oliver I. Kofoed. DISCHARGE MEASUREMENTS.—Made by wading or from cable near gage. Channel and control.—Bed composed of gravel. Control presumably of the same material; fairly permanent. One channel at all stages. Banks covered with heavy growth of brush and willows which may affect stage-discharge relation at high stages. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, in excess of 9.3 feet during period June 15-18 when stage-discharge relation was affected by overflow and backwater from Snake River. Maximum discharge attributable to Blackfoot River probably 544 second-feet noted September 16 at gage height of 8.1 feet; minimum stage probably occurred during period of no record when water surface was below gage (estimated discharge, 18 second-feet). 1913-1918: Maximum discharge recorded, 673 second-feet September 21-22, 1914; minimum stage as above noted. Ice.—No records obtained during winter. DIVERSIONS.—Principal diversions above gage are the Fort Hall canals near Blackfoot, but several smaller diversions are made near Blackfoot. REGULATION.—Flow regulated by storage in the Blackfoot-Marsh reservoir of the United States Indian Service. Accuracy.—Stage-discharge relation permanent during period of record. Rating curve fairly well defined. Gage read to half-tenths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records fair. Discharge measurements of Blackfoot River near Blackfoot, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |----------------------------|----------------------------------|----------------------------------|-------------------------------|---------------------|-----------------|--------------------------|----------------------| | May 21
July 9
Aug. 2 | T. R. Newell
G. C. Baldwindo. | Feet.
5. 76
6. 19
4. 42 | Secft.
187
261
18. 3 | Aug. 14
Sept. 10 | G. C. Baldwindo | Feet .
5. 71
6, 33 | Secft.
168
273 | Daily discharge, in second-feet, of Blackfoot River near Blackfoot, Idaho, for the year ending Sept. 30, 1918. | Day. | May. | June. | July. | Aug. | Sept. | Day. | May. | June. | July. | Aug. | Sept. | |--------------|---------------------------------|------------------------------|---------------------------------|-----------------------------|---------------------------------|--------------------------|-------------------------------|------------|---------------------------------|---------------------------------|------------------------------| | 1 | | 374
374 | 315
259 | 23
18 | 73
73
68 | 16
17
18. | 198
198
232 | | 496
496 | 359
434
496 | 544
496
374 | | 3
4
5, | 374
315
287 | 374
359
245 | 259
259
287 | 23
109
109 | 132
141 | 19
20 | 217
198 | . | 464
329
344 | 496
496
449 | 301
198 | | 6 | 259
259
259
259
245 | 217
102
73
73
63 | 315
245
217
259
287 | 109
78
84
73
73 | 154
166
245
259
273 | 21.
22.
23.
24. | 198
96
96
109
109 | | 315
301
245
224
208 | 389
374
344
344
301 | 84
90
102
96
198 | | 11 | 287
245
245
198 | 43
18 | 301
315
315
374 | 78
198
166
182 | 287
287
287
315 | 26 | 198
315
389
389 | 329
344 | 232
78
73
78 | 259
217
141
208 | 154
141
123
141 | | 15 | 166 | •••• | 480 | •217 | 344 | 30 | 389
359 | 374 | 63
23 | 73
84 | 141 | Note.—Stage-discharge relation, June 13-27, affected by overflow and backwater from Snake River; data insufficient for determination of discharge. Water reported as below gage about 0.10 foot on June 12. Monthly discharge of Blackfoot River near Blackfoot, Idaho, for the year ending Sept. 30, 1918. | Markh | Discha | Run-off in | | | |---------------------------------------|------------|----------------------|--------------------------|--------------------------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | May.
July.
August.
September | 496
496 | 96
23
18
68 | 255
273
210
210 | 15,700
16,800
12,900
12,500 | ### LITTLE BLACKFOOT RIVER AT HENRY, IDAHO. LOCATION.—In sec. 10, T. 6 S., R. 42 E., on Skinner's ranch at Henry, Bannock County, a short distance above flow line of Blackfoot-Marsh reservoir. Drainage area.—Not measured. RECORDS AVAILABLE.—March 24, 1914, to September 30, 1918. Gage.—Vertical staff fastened to log across stream just below Skinner's barn; read by Mrs. W. J. Chester. DISCHARGE MEASUREMENTS.—Made by wading. CHANNEL AND CONTROL.—Bed composed of rock overlain with sand and gravel. Control is rock crest of 8-foot falls; affected by growth of aquatic plants. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 2.53 feet at 5 p. m. April 13 (discharge, 138 second-feet); minimum discharge estimated at 11 second-feet from August 16 to 20 and from September 28 to 30. 1914–1918: Maximum stage recorded, 3.5 feet at 8 p. m. April 19, 1914 (discharge, determined from extension of rating curve, 292 second-feet); minimum stage, 1.20 feet March 24, April 1 and 2, and July 4 at 6 p. m. to July 7,1914 (minimum discharge determined by indirect method for shifting control, 7 second-feet on July 5, 6, and 7, 1914). ICE.—Stage-discharge relation not affected by ice on account of warm springs. DIVERSIONS.—One small diversion above station and one below. REGULATION .- No artificial regulation. Accuracy.—Stage-discharge relation affected by growth of aquatic plants. Standard rating curve fairly well defined. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table from October 26 to May 14; shifting-control method used during remainder of year. Records fair during summer; good for remainder of year. Discharge measurements of Little Blackfoot River at Henry, Idaho, during the
year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--------|------------------------------|-------------------------|--------------------------------|------------------|--------------------------------|-------------------------|--------------------------| | Mar. 7 | T. R. Newell C. F. Elford do | Feet. 1. 52 1. 28 1. 45 | Secft.
21.0
14.3
24.6 | May 29
Aug. 6 | R. B. Kilgore
G. C. Baldwin | Feet.
1. 95
1. 64 | Secft.
34. 0
16. 2 | Daily discharge, in second-feet, of Little Blackfoot River at Henry, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Λpr. | May. | June. | July. | Aug. | Sept. | |------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------------|----------------------------------|--|----------------------------------|----------------------------------|----------------------------| | 1 | 17
18
18
17
16 | 19
19
19
19
19 | 22
22
21
20
20 | 16
16
16
16
16 | 15
14
14
14
14 | 14
14
14
14
14 | 26
26
25
23
22 | 26
30
33
36
37 | 25
25
25
25
25
25
25 | 23
23
25
25
25
24 | 18
18
18
18
18 | 13
14
14
14
14 | | 6 | 17
18
18
19
19 | 19
19
19
19
19 | 20
20
20
19
18 | 16
16
16
16
16 | 14
14
13
14
14 | 14
14
14
14
14 | 21
20
22
37
49 | 36
35
35
37
40 | 25
25
24
24
25 | 23
23
22
22
22
22 | 16
16
16
16
14 | 14
14
15
15
14 | | 11 | 19
20
20
19
17 | 19
20
19
19
19 | 18
18
18
16
16 | 16
16
14
14
14 | 14
14
14
14
14 | 14
14
14
14
14 | 52
105
136
62
45 | 41
35
35
35
35 | 24
24
23
23
27 | 21
22
22
22
22
20 | 14
14
13
13 | 14
12
12
12
12 | | 16 | 16
16
17
17
18 | 19
20
20
20
20
20 | 16
16
16
16
16 | 14
14
14
14
14 | 14
14
14
14
14 | 14
14
14
14
14 | 33
27
26
25
28 | 34
36
41
38
31 | 27
28
28
28
28
28 | 20
22
21
21
21 | 11
11
11
11
11 | 13
13
12
13
13 | | 21 | 18
19
19
20
20 | 20
20
20
20
20
21 | 16
16
16
16
16 | 14
14
14
14
14 | 13
13
14
14
14 | 14
14
14
14
14 | 30
30
28
25
27 | 30
28
28
28
28
28 | 28
28
25
25
25
25 | 21
18
18
17
19 | 13
13
14
13
13 | 12
12
13
12
12 | | 26 | 21
20
20
20
19
19 | 21
21
21
21
21
22 | 16
16
16
16
18
18 | 14
14
14
16
14
14 | 14
14
14 | 14
16
19
21
20
21 | 28
28
28
28
28
28 | 28
28
37
33
28
28 | 23
25
24
23
24 | 21
17
17
18
17
17 | 13
13
14
14
14
14 | 12
12
11
11
11 | Monthly discharge of Little Blackfoot River at Henry, Idaho, for the year ending Sept. 30, 1918. | March 1 | Discha | -feet. | Run-off in | | |--|----------|--|--|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October November December January, February March April May June July August September | 16 | 16
19
16
14
13
14
20
26
23
17
11 | 18. 4
19. 7
17. 7
14. 8
13. 9
14. 9
36. 3
33. 2
25. 3
20. 8
14. 1
12. 8 | 1,130
1,170
1,090
910
772
916
2,160
2,040
1,510
1,280
867
762 | | The year | 136 | 11 | 20. 2 | 14,600 | ## MEADOW CREEK NEAR HENRY, IDAHO. LOCATION.—In sec. 3, T. 6 S., R. 42 E., half a mile above flow line of Blackfoot-Marsh reservoir, three-quarters of a mile below Goose Lake or Pelican Slough, and 1½ miles northeast of Henry, Bannock County. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—April 17, 1914, to September 30, 1918. Gage.—Stevens water-stage recorder installed June 27, 1914, on left bank, referred to vertical staff at same location and datum. DISCHARGE MEASUREMENTS.—Made by wading or from cable at gage. Channel and control.—Bed composed of rock and gravel; somewhat shifting. No well-defined control. At high stages partial control may be heavy growth of brush on banks. Extremes of discharge.—Maximum stage during year from water-stage recorder, 3.40 feet at 3 p. m., April 17 (discharge, 114 second-feet); minimum stage, 1.20 feet at 2 a. m. September 11 (discharge, about 3 second-feet). 1914–1918: Maximum stage recorded, 4.81 feet May 17, 1917 (discharge, 424 second-feet); minimum stage, 1.06 feet July 17, 1916 (discharge, about 0.4 second-foot). ICE.—Stage-discharge relation seriously affected by ice. DIVERSIONS.—None above gage. REGULATION.—None. Accuracy.—Stage-discharge relation not permanent. Two fairly well defined rating curves used, one October 1 to November 15, April 17 to May 25, and July 2 to September 30, the other from May 30 to June 25. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspecting recorder graph and by indirect method for shifting control. Records fair. Discharge measurements of Meadow Creek near Henry, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |-------|--------------|-------------------------|--------------------------|------------------|----------------------------|-------------------------|--------------------------| | | T. R. Newell | Feet.
1. 93
3. 24 | Secft.
16. 6
95. 5 | May 30
Aug. 7 | R. B. KilgoreG. C. Baldwin | Feet.
2. 79
1. 74 | Secft.
51. 0
12. 1 | Daily discharge, in second-feet, of Meadow Creek near Henry, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Apr. | May. | June. | July. | Aug. | Sept. | |------|----------------------------------|----------------------------|-------------------------------|----------------------------|----------------------------|----------------------------------|----------------------------|-----------------------| | 1 | 14
14
14
14
14 | 17
18
18
18
18 | | 77
75
71
70
68 | 46
42
38
34
32 | 8
8
8
8
7 | 12
13
12
12
12 | 9
9
9
8
8 | | 6 | 14
14
15
15
16 | 18
18
18
18
18 | | 67
64
62
60
60 | 29
27
25
23
21 | 7
7
6
7
8 | 12
12
12
12
12 | 8
9
9
9
5 | | [1 | 16
17
17
17
17 | 18
18
18
18
19 | | 62
61
56
51
49 | 18
16
14
13
12 | 8
9
10
13
13 | 12
12
11
12
13 | 5
5
6
6
5 | | 16 | 17
17
17
17
18 | | 110
96
89
83 | 47
47
47
47
47 | 11
10
11
11
11 | 12
12
12
12
12 | 14
14
14
13
13 | 6
5
5
5
6 | | 1 | 17
17
17
17
18 | | 79
79
89
100
106 | 45
42
40
40
39 | 11
12
11
12
12 | 20
16
14
12
12 | 12
12
12
11
11 | 6
6
7
7
7 | | 6 | 18
17
17
17
17
17 | | 108
107
100
89
81 | 40
46
51
51
48 | 12
11
10
8
8 | 12
12
12
12
12
12 | 11
11
10
9
9 | 7
7
7
7
7 | Monthly discharge of Meadow Creek near Henry, Idaho, for the year ending Sept. 30, 1918. | March . | Discha | Run-off in | | | |--|----------------------|--------------------------------|---|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October November 1-15. April 17-30. May June July August September | 77
46
20
14 | 14
17
79
39
8
6 | 16. 2
18. 0
94. 0
53. 9
18. 4
10. 9
11. 8
6. 8 | 996
536
2,610
3,310
1,090
670
726
406 | ### IDAHO (GOVERNMENT) CANAL NEAR FIRTH, IDAHO. LOCATION.—In sec. 13, T. 2 S., R. 36 E., Bingham County, 100 feet above double metal flume by which canal crosses Eastern Idaho Slough, one-fourth of a mile below nearest highway bridge, 1½ miles below point where Sand Creek crosses canal, and about 5 miles southeast of Firth. RECORDS AVAILABLE. - March 29, 1914, to September 30, 1918. GAGE.—Friez water-stage recorder on left bank; inspected by J. A. Vaughn. DISCHARGE MEASUREMENTS.—Made by wading or from one of the highway bridges above. CHANNEL AND CONTROL.—Bed composed of silt, sand, and fine gravel; probably shifts slightly but flume heading just below furnishes a permanent control for high stages. Point of zero flow at about 0.5 to 0.6 foot gage height. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 5.45 feet in the morning September 6 (discharge, 430 second-feet); zero discharge reported March 22. 1914–1918: Maximum stage recorded, 5.45 feet in the morning September 6, 1918 (discharge, 430 second-feet); minimum discharge, no flow, on several dates. ICE.—Stage-discharge relation seriously affected by ice. Data
inadequate for determination of winter discharge. DIVERSIONS.—None. Regulation.—Flow partly regulated by Snake River headgates, about 12 miles above, and partly by gates at the Sand Creek crossing, about $1\frac{1}{2}$ miles above. Accuracy.—Stage-discharge relation not permanent. Standard rating curve well defined. Several parallel curves used. Operation of water-stage recorder satisfactory except for period of ice effect when the staff gage was read daily. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspecting recorder graph, except as noted in footnote to table of daily discharge. Records good for periods for which daily discharge was computed. Idaho (Government) canal diverts water from left bank of Snake River in sec. 31, T. 1 N., R. 37 E., and discharges into Blackfoot River in sec. 24, T. 2 S., R. 36 E. The canal receives water from Sand Creek just above this station. Discharge measurements of Idaho (Government) canal near Firth, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--|--|----------------------------------|--|--|-------------------------------------|-------------------------------------|---| | Oct. 19
21
Jan. 14
Mar. 3
13 | William KesslerdodoG.C. BaldwinC. F. Elforddododododododo. | Feet. 2.35 2.25 a.71 a1.30 a1.70 | Secft.
69. 1
64. 7
. 05
1. 0
9. 0 | Apr. 15
16
May 19
June 19
29 | Newell and Baldwin
R. B. Kilgore | Feet. 3. 29 3. 23 2. 37 4. 18 4. 20 | Secft.
180
169
81. 9
233
270 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Idaho (Government) canal near Firth, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|----------------------------------|----------------------------|----------------------------------|----------------------------|-----------------------------------|---------------------------------|--|---------------------------------|--|--|--| | 1 | 57
69
69
54
35 | 70
55
53
56
38 | 33 | 27
21
20
18
20 | | 29
30
21
30
45 | 227
227
227
227
233
239 | 239
245
251
222
178 | 245
245
263
281
257 | 216
216
245
281
263 | 257
269
299
335
311 | | 6 | 33 | 19
21
16
19
19 | | 18
21
16
13 | | 53
48
36
36
55 | 239
239
205
205
194 | 156
150
156
188
135 | 239
263
257
251
251 | 227
194
216
233
263 | 411
398
398
372
348 | | 11 | 41
43
43 | 21
26
28
20
22 | 2
12
50
19 | | | 92
117
127
144
168 | . 183
188
172
161
150 | 70
178
188
205
210 | 257
281
281
323
347 | 245
233
227
205
269 | 324
299
275
251
275 | | 16 | 42
48
54
66
67 | 22
24
18
24
25 | 32
39
33
26
20 | | 11 | 169
154
138
113
103 | 129
123
97
80
87 | 215
229
224
229
265 | 347
275
269
227
188 | 347
311
299
257
227 | 269
239
233
188
188 | | 21 | 65
67
61
49
51 | 22
17
22
28
27 | 24
18
14
15
15 | | 23
0
21
21
21
24 | 116
135
161
183
205 | 60
54
82
145
205 | 308
353
372
398
353 | 200
166
188
210
194 | 222
251
275
257
257 | 233
222
227
239
257 | | 26 | 51
46
64
75
70
70 | 28
27
30
30
30 | 16
19
20
18
20
27 | | 21
36
29
34
34
115 | 233
243
257
257
233 | 293
287
257
239
227
227 | 275
263
305
293
257 | 194
194
227
251
216
216 | 239
216
194
205
269
239 | 257
257
257
257
257
257 | Note.—Discharge, Oct. 7-12, Oct. 30 to Nov. 2 and Mar. 31 to Apr. 5, estimated. Stage-discharge relation affected by ice Dec. 2-11, Inn. 10 to Mar. 17; discharge, Dec. 2-11, estimated from observer's notes and temperature record at 12 second-feet. Data inadequate for determination of discharge Jan. 10 to Mar. 17 except for days when current-meter measurements were made. Sept. 10-13 interpolated. Monthly discharge of Idaho (Government) canal near Firth, Idaho, for the year ending Sept. 30, 1918. | 75.00 | Discha | Run-off in | | | |--|-------------------|---|---|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October November December January 1-9 March 18-31 April May June July August September | $\frac{115}{257}$ | 16
2
13
0
21
- 54
70
166
194
188 | 52. 0
28. 6
19. 1
19. 3
27. 9
124
183
237
245
245
280 | 3, 200
1, 700
1, 170
345
775
7, 380
11, 300
14, 100
15, 100
16, 700 | # SAND CREEK NEAR FIRTH, IDAHO. LOCATION.—In T. 2 S., R. 37 E., Bingham County, 400 feet downstream from point where Idaho (Government) canal crosses creek and 4 miles east of Firth. RECORDS AVAILABLE.—December 21, 1916, to September 30, 1918. Gage.—Vertical staff on left bank on upstream side of highway bridge; read by J. A. Vaughn. Prior to May 17, 1917, vertical staff on left bank, 300 feet upstream. Discharge measurements.—Made by wading, from highway bridge, or from small flume crossing creek 50 feet downstream. Channel and control.—Bed composed of silt, sand, and fine gravel; probably not permanent. Banks clean but subject to overflow at high stages. Point of zero flow, about 0.8 foot gage height. EXTREMES OF DISCHARGE.—1916-1918: Maximum stage recorded, 3.95 feet at 11.30 a.m. July 15, 1918 (discharge, 288 second-feet); minimum flow zero on numerous dates when headgates were closed. Ice.—Stage-discharge relation seriously affected by ice. DIVERSIONS.—None below Idaho (Government) canal crossing and above the station. Regulation.—The Idaho (Government) canal has been constructed directly across the channel of the creek above the station. The canal receives the entire flow of the creek as tributary and regulates the flow returned to creek channel below by means of headgates. Above this point numerous canal systems utilize the creek channel as a waste ditch. Accuracy.—Stage-discharge relation not permanent. Rating curve well defined for open-water conditions; parallel curve used. Gage read to hundredths once daily. Daily discharge ascertained by applying daily gage height to rating table or by shifting-control method. Records fair. Discharge measurements of Sand Creek near Firth, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |---|---|---|--|--|---|------------------------------------|--| | Oct. 21
Jan. 14
Mar. 3
13
Apr. 15 | William Kessler. G. C. Baldwin C. F. Elford. do do do | Feet. 2.04 a 2.42 a 2.12 a 2.70 2.85 2.78 | Secft. 76. 5 43. 0 25. 2 48. 4 185 179 | May 19
June 19
21
29
Aug. 15 | Baldwin and Newell R. B. Kilgore do do do G. C. Baldwin | Feet. 2, 49 . 85 2, 35 3, 20 2, 33 | Secft.
132
3. 0
121
204
113 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Sand Creek near Firth, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------|----------------------------------|-----------------------------|----------------------------|----------------------------|---------------------------------------|---------------------------------|--|---------------------------------|---------------------------------|--|---------------------------------| | 1 | 100
100
98
81
81 | 63
71
68
70
63 | 92
92
94
90
90 | 68
81
72
90
94 | 25 | 116
120
134
130
120 | 213
209
219
213
208 | 213
205
203
202
194 | 102
113
112
147
183 | 0
0
0
39
183 | 8
11
12
15
14 | | 6 | 89
81
89
95
91 | 81
81
74
81
83 | 92
72
72
90
88 | 81
72
70
68 | | 117
117
102
126
120 | 206
203
196
195
191 | 183
183
122
109
102 | 183
112
147
129
249 | 157
142
33
8
6 | 40
132
132
183
172 | | 11 | 89
90
93
90
90 | 86
86
86
78
81 | 68
63
90
94
92 | 43 | 48 | 135
141
173
185
186 | 188
187
186
182
175 | 0
0
0
0 | 216
222
218
264
288 | 112
112
110
102
132 | 162
162
167
167
162 | | 16 | 89
85
72
75
72 | 83
86
86
100
86 | 90
85
85
65
67 | | |
178
170
153
150
152 | 132
132
131
131
142 | 2
26
40
1
1 | 266
216
238
183
83 | 184
216
205
183
174 | 160
122
122
102
11 | | 21
22
23
24
25 | 74
75
75
72
70 | 91
90
89
89
88 | 67
65
67
68
72 | | 86
88
86
95
100 | 155
195
203
236
258 | 105
102
88
14
0 | 74-
142
275
282
249 | 78
65
26
11
10 | 122
122
132
129
132 | 8
8
8
9 | | 26 | 70
76
81
71
72
63 | 92
89
86
88
92 | | | 100
100
105
105
112
25 | 259
261
263
261
259 | 122
278
253
234
225
219 | 216
92
127
220
146 | 10
8
14
0
0 | 134
132
112
122
117
112 | 14
14
11
10
10 | Note.—Stage-discharge relation affected by ice Jan. 10 to Mar. 20; discharge estimated from observer's notes, temperature record, and 3 current-meter measurements, as follows: Jan. 10-13, 42 second-feet; Jan. 15-31, 30 second-feet; Feb. 1-28, 26 second-feet; Mar. 1-2, 22 second-feet; Mar. 4-12, 31 second-feet; and Mar. 14-20, 65 second-feet. Monthly discharge of Sand Creek near Firth, Idaho, for the year ending Sept. 30, 1918. | | Discha | Run-off in | | | |---|---|--|---|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October November December January February March April May June July August September | 100
94
94
112
263
278
282
288
216 | 63
63
63
03
00
0
0
0
8 | 82. 2
82. 9
78. 0
78. 0
59. 8
172
170
120
126
112
71. 9 | 5, 050
4, 930
4, 800
2, 810
1, 440
3, 680
10, 200
10, 500
7, 140
7, 750
6, 890
4, 280 | | The year | 288 | 0 | 96.0 | 69, 500 | # FORT HALL UPPER CANAL NEAR BLACKFOOT, IDAHO. Location.—In sec. 13, T. 3 S., R. 35 E., Bingham County, 500 feet below headgates and $3\frac{1}{2}$ miles southeast of Blackfoot. RECORDS AVAILABLE.—May 8, 1912, to September 30, 1918. Gage.—Vertical staff in stilling well on right bank and sloping gage painted on right side about midway of concrete rating section. Bristol water-stage recorder used during 1912 and parts of 1913 and 1914. All gages set to same datum and at practically same site. Gage read by ditch rider and gate tender. DISCHARGE MEASUREMENTS.—Made by wading or from suspension footbridge at gage. Channel and control.—Concrete trapezoidal rating section. EXTREMES OF DISCHARGE.—1912-1918: Maximum stage recorded, 4.90 feet at 7 a. m. July 14, 1918 (discharge, 431 second-feet); minimum flow occurs during winter, when a very small quantity of water is run for stock. ICE.—Observations discontinued during winter. DIVERSIONS.—None above station or for several miles below. REGULATION.—Flow regulated at headgates 500 feet above. Accuracy.—Stage-discharge relation changed during winter. Rating curve well defined both before and after change for open-channel conditions. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Fort Hall upper canal diverts water from left bank of Blackfoot River in sec. 12, T. 3 S., R. 35 E. Water is used for irrigation on Fort Hall Indian Reservation. Discharge measurements of Fort Hall upper canal near Blackfoot, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | |------------------------------|--|-------------------------------|-----------------------------| | Oct. 22
May 20
June 16 | William Kessler
T. R. Newell
R. B. Kilgore | Feet.
0.25
3.50
4.73 | Secft.
0.1
264
410 | Daily discharge, in second-feet, of Fort Hall upper canal near Blackfoot, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Мау. | June. | July. | Aug | Sept. | Day. | Oct. | Мау. | June. | July. | Aug. | Sept. | |----------------------------------|-------------------------------------|--|--|--|---------------------------------|--|----------------------------------|-------------------|---|--|---|--|---------------------------------| | 1
2
3 | 121
126
121
121 | | 310
310
322
316 | 406
404
396
400 | 424
425
424
424 | 352
352
360
336 | 16
17
18
19 | 126
131
141 | 262
250
248
256 | 408
408
396
402 | 418
411
406
406 | 370
322
334
329 | 3
74
150
178 | | 5
6
7
8 | 98 | 159
174
183
178 | 322
332
340
346
352 | 405
410
416
419
418 | 416
418
412
416
394 | 344
344
334
324
328
322 | 20
21
22
23
24
25 | | 262
272
272
284
296 | 408
411
408
411
411
412 | 400
406
406
408
413 | 322
324
312
299
296 | 192
210
192
163
152 | | 10
11
12
13
14
15 | 89
87
126
111
96
106 | 181
172
194
218
238
244 | 358
310
372
380
388
399 | 419
418
420
418
425
420 | 364
357
348
348
360 | 300
276
262
136
5 | 26 | | 304
310
308
310
308
310
310 | 408
404
408
411
406 | 411
413
418
418
419
420
424 | 340
347
334
346
353
356 | 150
178
174
178
181 | Note.—Discharge Oct. 8-10 estimated on basis of gage heights furnished by C. H. Southworth, U. S. Indian Service engineer. Monthly discharge of Fort Hall upper canal near Blackfoot, Idaho, for the year ending Sept. 30, 1918. | ·
Wandi | Discha | Run-off in | | | |--|------------|-------------------------------------|--|---| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October 1-20
May 6-31.
June.
July.
August.
September. | 412
425 | 48
159
310
396
296
3 | 112
250
376
413
361
223 | 4, 440
12, 900
22, 400
25, 400
22, 200
13, 300 | ### FORT HALL LOWER CANAL NEAR BLACKFOOT, IDAHO. LOCATION.—In sec. 15, T. 3 S., R. 35 E., Bingham County, 200 feet below ford where road to headgates half a mile above crosses canal and 2½ miles southeast of Blackfoot. RECORDS AVAILABLE.—May 15, 1912, to September 30, 1918. GAGE.—Inclined staff on right bank near center of concrete rating station; read by ditch rider for the United States Indian Service. Bristol water-stage recorder at same site, referred to a datum 1.53 feet lower than that of staff gage, was used from 1912 to 1914. DISCHARGE MEASUREMENTS.—Made from suspension footbridge at gage. CHANNEL AND CONTROL.—Channel at gage is trapezoidal concrete rating section, at sides of which sand and silt have been deposited. Principal control is a wooden check across the canal about a third of a mile below gage. Variations in amount of water carried in a large lateral that diverts between the gage and the check and the growth of moss and weeds in the canal caused several changes in the stage-discharge relation during the season. EXTREMES OF DISCHARGE.—1912-1918: Maximum discharge, 268 second-feet August 5, 9, and 10, 1918. Canal reported dry on numerous days. Ice.—No records obtained during winter. Small quantities of water are run at times for use of stock, but during most of the winter the headgates are closed. DIVERSIONS.—None above gage; one large and one small lateral divert between the gage and the check that acts as the main control. REGULATION.—Flow regulated at the headgates half a mile above gage. Accuracy.—Stage-discharge relation not permanent; affected by variation in quantity of water diverted immediately below gage, by variable conditions at the control, and by growth of aquatic vegetation. Standard rating curve fairly well defined; several parallel curves used. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table, or by shifting-control method. Records good. Discharge measurements of Fort Hall lower canal near Blackfoot, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |-------|--|-----------------|-----------------------------|--------|-------------------------------|----------------------------------|-----------------------------| | | William Kessler
T. R. Newell
R. B. Kilgore | | Secft.
7.2
117
175 | Aug. 5 | R. B. KilgoreG. C. Baldwindo. | Feet.
2. 90
3. 28
2. 90 | Secft.
195
254
204 | Daily discharge, in second-feet, of Fort Hall lower canal near Blackfoot, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | May. | June. | July. | Aug. | Sept. | Day. | Oct. | Мау. | June. | July. | Aug. | Sept. | |----------------|----------------------|----------------|--------------------------|--------------------------|-------------------|--------------------------|----------------|---|--------------------------
--------------------------|------------------------|--------------------------|--------------------------| | 1
2
3 | 107
107
87 | | 156
154
151 | 212
202
218 | 232
254
254 | 180
177
180 | 16
17
18 | 34 | 108
124
126 | 188
210
175 | 189
188
181 | 262
246
202 | 149
147
147 | | 4
5 | 62
50 | | 146
134 | 196
190 | 262
261 | 182
185 | 19
20 | 30
20 | 126
118 | 199
225 | 180
178 | 196
195 | 144
146 | | 6
7
8 | 50
50
50
50 | 84
86
86 | 132
150
168
174 | 190
190
196
198 | 252
248
234 | 195
206
205
206 | 21
22
23 | 8 | 121
114
106
138 | 236
242
255
233 | 183
104
73
71 | 194
182
171
168 | 144
144
142
144 | | 9
10 | 50
50 | 63 | 156
156 | 196
196 | 262
254
256 | 205
205
204 | 24
25 | · • • • • • • • • • • • • • • • • • • • | 151 | 196
194 | 68
121 | 168
163 | 127
124 | | 12
13
14 | 50
50
38 | 37
41
72 | 152
170
181 | 196
202
202 | 251
240
243 | 206
204
193 | 27
28
29 | | 167
164
162 | 196
204
217 | 175
174
196 | 137
171
158 | 127
127
124 | | 15 | 36 | 111 | 192 | 205 | 248 | 149 | 30
31 | | 159
156 | 212 | 182
225 | 177
182 | 124 | Monthly discharge of Fort Hall lower canal near Blackfoot, Idaho, for the year ending Sept. 30, 1918. | Month. | Discha | Run-off in | | | |---|--------------------------|------------------------------------|---------------------------------------|---| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October 1-22
May 7-31
June
July
August
September | 167
255
225
262 | 8
37
115
68
137
124 | 48
112
184
177
217
165 | 2, 090
5, 550
10, 900
10, 900
13, 300
9, 820 | ### PORTNEUF RIVER AT POCATELLO, IDAHO. Location.—In sec. 27, T. 6 S., R. 34 E., 90 feet above old slaughter-house bridge at foot of Carson Street, in Pocatello, Bannock County. Drainage area.—Not measured. RECORDS AVAILABLE.—August 31, 1911, to September 30, 1918. For station 1 mile upstream, May 18, 1897, to October 14, 1899. Gage.—Vertical staff on left bank just below highway bridge; read by W. S. Hutson. Gage used from 1897 to 1899 was vertical staff fastened to pier of wagon bridge one-eighth mile below plant of Pocatello Electric Light Co. DISCHARGE MEASUREMENTS.—Made by wading or from upstream side of old slaughter-house bridge. Channel and control.—Bed composed of rocks and boulders; shifts between narrow limits. No well-defined control. Left bank subject to overflow at extremely high water. Extremes of discharge.—Maximum stage recorded during year, 4.65 feet at 8 a.m. March 28 (discharge, 579 second-feet); minimum stage recorded, 2.25 feet August 4-6, 8-10, 12, and 14 (discharge, 80 second-feet). 1911–1918: Maximum stage recorded, 7.8 feet May 30, 1917 (discharge in excess of 2,000 second-feet during period from May 13 to June 14, when left bank was overflowed); minimum stage recorded, 2.0 feet July 4, 1915 (discharge, 52 second-feet). 1897–1899: Maximum stage recorded, 12.80 feet May 18, 1897 (discharge, 1,880 second-feet); minimum stage recorded, 6.10 feet July 4–11, 13, and 17–18, 1898 (discharge, 14 second-feet). ICE.—Stage-discharge relation not seriously affected by ice. DIVERSIONS.—Numerous diversions above station. The largest single diversion is canal of Portneuf-Marsh Valley Canal Co. which irrigates land near Downey. REGULATION.—None below head of Portneuf-Marsh Valley Canal Co.'s canal. Storage reservoir of company near Chesterfield has capacity of about 28,000 acre-feet. Accuracy.—Stage-discharge relation shifted slightly; affected by ice during winter. Rating curves well defined. Gage read to quarter-tenths three times weekly, except during June and July when daily readings were obtained. Daily discharge ascertained by applying daily gage height to rating table and interpolating for days of no gage height. Records good. Discharge measurements of Portneuf River at Pocatello, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | |--------|--|----------------------|-----------------------------| | May 24 | C. F. Elford
Kilgore and Baldwin
G. C. Baldwin | Feet. 3.70 2.88 2.72 | Secft.
339
169
142 | Daily discharge, in second-feet, of Portneuf River at Pocatello, Idaho, for the year ending Sept. 30, 1918. | | | | · | | 1 | | ſ | I | | 1 | | | |------|-------------|------|------|------|------|------|------|------|-------|-------|------|-------| | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | | 1 | 288 | 329 | 351 | 351 | h | 313 | 554 | 454 | 280 | 181 | 85 | 110 | | 2 | 288 | 329 | 351 | 351 | | 313 | 545 | 446 | 270 | 181 | 85 | 110 | | 3 | 288 | 329 | 351 | 351 | 290 | 335 | 535 | 437 | 260 | 181 | 85 | . 110 | | 4 | 288 | 329 | 351 | 351 | ll . | 335 | 526 | 429 | 249 | 172 | 80 | 110 | | 5 | 288 | 329 | 351 | 351 | J | 335 | 516 | 405 | 249 | 172 | 80 | 110 | | 6 | 288 | 329 | 351 | 351 | 358 | 335 | 507 | 389 | 229 | 172 | 80 | 117 | | 7 | 288 | 329 | 351 | 351 | 358 | 335 | 507 | 374 | 209 | 164 | 80 | 124 | | 8 | 288 | 329 | 351 | 351 | 358 | 335 | 516 | 358 | 200 | 164 | 80 | 132 | | _9 | 288 | 329 | 329 | 351 | 358 | 335 | 526 | 343 | 190 | 139 | 80 | 139 | | 10 | 2 88 | 329 | 329 | 330 | 358 | 358 | 535 | 328 | 181 | 132 | 80 . | 139 | | 11 | 288 | 329 | 329 | 309 | 358 | 374 | 535 | 313 | 172 | 132 | 80 | 139 | | 12 | 298 | 329 | 329 | 288 | 358 | 389 | 535 | 313 | 164 | 132 | 80 | 139 | | 13 | 308 | 329 | 329 | 1 | 358 | 405 | 535 | 292 | 147 | 139 | 80 | 139 | | 14 | 308 | 329 | 329 | 1 | 358 | 439 | 564 | 270 | 132 | 155 | 80 | 139 | | 15 | 308 | 329 | 329 | 1 | 358 | 473 | 554 | 249 | 124 | 164 | 118 | 147 | | J | | | | 300 | | | | | j | |] | l | | 16 | 308 | 329 | 329 | 1 | 358 | 507 | 545 | 239 | 117 | 172 | 155 | 147 | | 17 | 308 | 329 | 329 | | 358 | 507 | 535 | 229 | 110 | 164 | 140 | 147 | | 18 | 308 | 351 | 329 |) | 358 | 507 | 517 | 222 | 110 | 155 | 125 | 155 | | 19 | 308 | 351 | 329 | 308 | 358 | 521 | 498 | 216 | 110 | 147 | 110 | 181 | | 20 | 30 8 | 351 | 329 | 308 | 358 | 535 | 480 | 209 | 124 | 139 | 110 | 186 | | 21 | 311 | 351 | 329 | 308 | 350 | 550 | 480 | 200 | 139 | 132 | 110 | 190 | | 22 | 313 | 351 | 329 | 308 | 343 | 564 | 471 | 190 | 190 | 124 | 110 | 190 | | 23 | 316 | 351 | 329 | 308 | 335 | 564 | 463 | 181 | 310 | 124 | 110 | 195 | | 24 | 318 | 351 | 329 | 308 | 313 | 564 | 454 | 172 | 429 | 117 | 110 | 200 | | 25 | 321 | 351 | 329 | 308 | 313 | 564 | 454 | 190 | 381 | 117 | 110 | 200 | | 26 | 324 | 351 | 329 | 308 | 313 | 564 | 454 | 225 | 291 | 110 | 110 | 200 | | 27 | 326 | 351 | 336 | 308 | 313 | 564 | 454 | 260 | 249 | 104 | 110 | 210 | | 28 | 329 | 351 | 344 | 308 | 313 | 564 | 454 | 291 | 229 | 97 | 110 | 219 | | 29 | 329 | 351 | 351 | 308 | | 564 | 454 | 291 | 209 | 97 | 110 | 239 | | 30 | 329 | 351 | 351 | 308 | | 564 | 454 | 280 | 190 | 91 | 110 | 239 | | 31 | 329 | | 351 | 308 | | 564 | | 280 | | 85 | 110 | | | | | l | | | l | 1 | | l | Ì | | | | Note.—Braced figures show mean discharge for periods indicated; estimated because of ice. Monthly discharge of Portneuf River at Pocatello, Idaho, for the year ending Sept. 30, 1918. | | Discha | rge in second | -feet. | Run-off in | |-----------|----------|---------------|--------|------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October | 329 | 288 | 306 | 18,800 | | November | | 329 | 339 | 20,200 | | December. | 351 | 329 | 338 | 20,800 | | January | | | 319 | 19,600 | | February | 358 | | 336 | 18,700 | | March | 564 | 313 | 457 | 28,100 | | April | 564 | 454 | 505 | 30,000 | | May | 454 | 172 | 293 | 18,000 | | June | 429 | 110 | 208 | 12,400 | | July , | 181 | 85 | 140 | 8,610 | | August | 155 | 80 | 100 | 6,150 | | September | 239 | 110 | 160 | 9,520 | | The year | 564 | 80 | 291 | 211,000 | ### NORTH SIDE MINIDOKA CANAL NEAR MINIDOKA. IDAHO. Location.—In sec. 1, T. 9 S., R. 25 E., 650 feet below Minidoka dam and 6 miles south of Minidoka, Minidoka County. RECORDS AVAILABLE.—May 1, 1909, to September 30, 1918. GAGE.—Friez water-stage recorder on left bank, 300 feet below site of gage used prior to October 31, 1914; inspected by employees of United States Reclamation Service. DISCHARGE MEASUREMENTS.—Made from suspension footbridge a few feet above present gage. CHANNEL AND CONTROL.—Rock cut; practically permanent but rough. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 9.35 feet on April 30, May 5 and 6 (discharge, 1,500 second-feet). No flow at various times when headgates were closed. 1909–1918: Maximum stage recorded, 9.44 feet May 20, 1914 (discharge, 1,520 second-feet); no flow at various times when headgates were closed. ICE.—Observations discontinued during winter. DIVERSIONS.—None above station and none close enough below to affect stage-discharge relation. REGULATION.—Flow controlled by headgates at Minidoka dam. Accuracy.—Stage-discharge relation permanent. Rating curve well defined. Operation of water-stage recorder excellent. Mean daily gage height obtained by inspecting recorder graph. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. COOPERATION.—Records furnished by United States Reclamation Service. North Side Minidoka canal diverts from the right bank of Snake River in sec. 1, T. 9 S., R. 25 E. Water is used for irrigating the North Side Minidoka project of the United States Reclamation Service. Project has about 20 miles of main canal and about 260 miles of laterals. Discharge measurements of North Side Minidoka
canal near Minidoka, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |-------------------------------------|--|---------------------------|--|---------------------------|--|-------------------------------|-------------------------------| | Apr. 19
30
June 29
July 13 | Hugh Crawford
Crawford and Anderson
dodo | Feet. 7.40 9.30 8.33 9.30 | Secft.
1,030
1,500
1,260
1,490 | Aug. 17
Sept. 17
27 | Crawford and Andersondo E. P. Anderson | Feet.
7.95
6.06
6.05 | Secft.
1,140
711
693 | Note.-Measurements made by employees of U.S. Reclamation Service. Daily discharge, in second-feet, of North Side Minidoka canal near Minidoka, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |----------------------------|---------------------------------|------|--|--|--|--|--|---| | 1
2
3
4
5 | 557
540
514
523
532 | | 215
215
256
455
575 | 1, 490
1, 490
1, 490
1, 490
1, 500 | 1, 490
1, 490
1, 490
1, 490
1, 490 | 1, 250
1, 340
1, 370
1, 370
1, 410 | 1, 490
1, 490
1, 480
1, 480
1, 340 | 1,340
1,360
1,340
1,330
1,340 | | 6 | 523
523
506
322 | | 575
575
584
647
723 | 1,500
1,490
1,490
1,490
1,490 | 1, 490
1, 490
1, 490
1, 490
1, 490 | 1, 480
1, 490
1, 490
1, 490
1, 490 | 1, 290
1, 290
1, 300
1, 140
1, 080 | 1,340
1,340
1,360
1,280
1,020 | | 11
12
13
14
15 | | | 879
1,030
1,020
1,020
1,030 | 1, 490
1, 490
1, 490
1, 490
1, 490 | 1, 480
1, 490
1, 490
1, 490
1, 490 | 1, 490
1, 490
1, 490
1, 490
1, 490 | 1,080
1,080
1,160
1,180
1,160 | 970
958
970
804
723 | | 16 | | | 1,020
1,020
1,020
1,000
1,000 | 1, 490
1, 490
1, 490
1, 490
1, 490 | 1,490
1,490
1,490
1,490
1,490 | 1, 490
1, 490
1, 480
1, 490
1, 490 | 1, 150
1, 150
1, 200
1, 210
1, 200 | 714
714
714
723
714 | | 21 | | | 1,000
1,080
1,150
1,150
1,230 | 1, 490
1, 490
1, 490
1, 480
1, 490 | 1,490
1,490
1,490
1,460
1,320 | 1,490
1,490
1,490
1,490
1,490 | 1, 210
1, 200
1, 210
1, 200
1, 210 | 723
723
714
723
723 | | 26 | | 134 | 1, 320
1, 370
1, 450
1, 490
1, 500 | 1, 490
1, 490
1, 490
1, 490
1, 480
1, 460 | 1, 150
1, 150
1, 200
1, 230
1, 210 | 1, 480
1, 410
1, 340
1, 360
1, 360
1, 380 | 1, 200
1, 200
1, 230
1, 270
1, 320
1, 360 | 714
714
714
694
685 | Monthly discharge of North Side Minidoka canal near Minidoka, Idaho, for the year ending Sept. 30, 1918. | Month. | Discha | Run-off in | | | |-------------|----------------------------------|----------------------------|--|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October 1-9 | 1,500
1,490
1,490
1,490 | 1, 460
1, 150
1, 250 | 504
188
920
1,490
1,430
1,450
1,240
939 | 9, 000
1, 120
54, 700
91, 600
85, 100
89, 200
76, 200
55, 900 | ### SOUTH SIDE MINIDOKA CANAL NEAR MINIDOKA, IDAHO. Location.—In sec. 12, T. 9 S., R. 25 E., Cassia County, 300 yards below headgates at Minidoka dam and 6 miles south of Minidoka. RECORDS AVAILABLE.—April 21, 1909, to September 30, 1918. Gage.—Friez water-stage recorder on right bank; inspected by employees of United States Reclamation Service. Prior to irrigation season of 1910 gage was 200 or 300 feet upstream. Datum unchanged since spring of 1910. DISCHARGE MEASUREMENTS.—Made from suspension footbridge a few feet above gage. Channel and control.—Canal section is in earth; may shift. Stage-discharge relation affected by growth of aquatic plants. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 5.60 feet July 21 and 22 (discharge, 1,060 second-feet); probably no flow during period of no record. 1909–1918: Maximum discharge, 1,060 second-feet July 21 and 22, 1918; minimum discharge as above stated. Ice.—No records obtained during winter. DIVERSIONS.—None above gage. REGULATION.—Flow controlled by headgates at Minidoka dam. Accuracy.—Stage-discharge relation not permanent. Standard rating curve well defined; several parallel curves used. Operation of water-stage recorder satisfactory. Mean daily gage height obtained by inspecting recorder graph. Daily discharge ascertained by applying mean daily gage height to rating table or by shifting-control method. Records good. South Side Minidoka canal diverts from the left bank of Snake River in sec. 1, T. 9 S., R. 25 E. Water is used for irrigating the South Side Minidoka project of the United States Reclamation Service. Project has about 13 miles of main canal and about 20 miles of laterals. Discharge measurements of South Side Minidoka canal near Minidoka, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--|--|-----------------|--------------------------------|--------------------------------|---|---------------------------|------------------------| | Apr. 20
May 3
June 29
July 13
20 | Hugh Crawford
Crawford and Anderson
do
do
do | 4.63
4.70 | Secft. 211 792 796 1,030 1,080 | Aug. 9
22
Sept. 17
27 | Crawford and Anderson do E. P. Anderson | Feet. 5.36 4.71 3.98 3.88 | Secft. 922 732 524 532 | Note.-Measurements made by employees of U.S. Reclamation Service. Daily discharge, in second-feet, of South Side Minidoka canal near Minidoka, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Apr. | May. | June. | July. | Aug. | Sept. | |------|---------|-----------------|------|-------|-------|----------|-------| | • | 409 | | 574 | 877 | 794 | 992 | 939 | | 1 | | • • • • • • • • | | 877 | 807 | 989 | 939 | | 2 | 399 | | 661 | | | | | | 3 | 386 | | 780 | 919 | 948 | 986 | 951 | | 4 | 378 | | 849 | 934 | 977 | 980 | 951 | | 5 | 371 | | 891 | 962 | 962 | 948 | 951 | | 6 | 378 | | 934 | 992 | 977 | 931 | 962 | | 7 | 380 | | 962 | 1,010 | 992 | 925 | 962 | | 8 | 386 | | 962 | 1,020 | 1,010 | 922 | 931 | | 9 | 388 | | 934 | 1,020 | 1,020 | 919 | 888 | | 10 | 386 | | 934 | 1,040 | 1,040 | 902 | 818 | | 10 | 930 | | | 1 | , | | | | 11 | 384 | | 934 | 1,040 | 1,040 | 874 | 802 | | 12 | 382 | | 919 | 1,050 | 1,040 | 846 | 775 | | 13 | 380 | | 905 | 1,050 | 1,040 | 846 | 695 | | 14 | 375 | | 877 | 1,050 | 1,040 | 843 | 603 | | | 369 | | 821 | 1,040 | 1,040 | 843 | 591 | | 15 | 909 | | 021 | 1,010 | 1,010 | 030 | 191 | | 16 | 366 | | 835 | 1,010 | 1,040 | 829 | 567 | | 17 | 360 | | 835 | 1,020 | 1,050 | 802 | 541 | | 18 | 353 | 1 | 821 | 1,020 | 1,050 | 785 | 532 | | 19 | 351 | | 753 | 1,020 | 1,050 | 718 | 536 | | 20 | 344 | 210 | 753 | 1,010 | 1,050 | 679 | 527 | | 40 | 011 | | | i ' | | | | | 21 | | 210 | 740 | 992 | 1,060 | 745 | 529 | | 22 | | 208 | 753 | 992 | 1,060 | 729 | 532 | | 23 | | 207 | 821 | 977 | 1,050 | 740 | 525 | | 24 | | 210 | 835 | 934 | 1,050 | 740 | 527 | | 25 | | 224 | 835 | 934 | 1,050 | 740 | 529 | | 20 | | | 000 | 001 | | | | | 26 | | 280 | 835 | 919 | 530 | 764 | 522 | | 27 | | 294 | 821 | 877 | 824 | 804 | 502 | | 28 | | 313 | 766 | 863 | 992 | 860 | 429 | | 29 | | 353 | 794 | 807 | 1,000 | 885 | 401 | | 30 | | 429 | 821 | 807 | 997 | 913 | 384 | | | | 129 | 877 | | 994 | 928 | 501 | | 31 | | | 8// | | 99-1 | 920 | | | | | 1 | | I | | <u> </u> | 1 | Monthly discharge of South Side Minidoka canal near Minidoka, Idaho, for the year ending Sept. 30, 1918. | Mandh | Discha | Run-off in | | | | |---|-------------------------------------|---|---|--|--| | Month. | Maximum. | Minimum. Mean. | | acre-feet. | | | October 1–20
April 20–30
May
June.
July.
August.
September: | 429
962
1,050
1,060
992 | 344
207
574
807
530
679
384 | 376
• 267
833
969
986
852
678 | 14, 900
5, 830
51, 200
57, 700
60, 600
52, 400
40, 300 | | #### NORTH SIDE TWIN FALLS CANAL AT MILNER, IDAHO. LOCATION.—In sec. 20, T. 10 S., R. 21 E., Jerome County, at highway bridge half a mile north of Milner post office and three-fourths mile below headgates at Milner dam. RECORDS AVAILABLE.—May 10, 1909, to September 30, 1918. Gage.—Vertical staff attached to downstream side of bridge near left bank; read by F. W. Deming October 1, 1917, to March 31, 1918; from April 1, 1918, Stevens 8-day water-stage recorder at slightly different site and datum. Datum of bridge gage unchanged since establishment of station. A slide gage installed on bridge in 1911 and set to read same as staff gage was discontinued in 1913. A Lietz water-stage recorder which was installed in 1912 in a shelter over the staff gage, never operated entirely satisfactorily and was abandoned in 1913. New datum
used after April 1, 1918. DISCHARGE MEASUREMENTS.—Made from cable 150 feet below gage. CHANNEL AND CONTROL.—Channel is a permanent concrete-lined section. Moss growth is heavy during summer and stage-discharge relation is seriously affected. Control apparently indeterminate. EXTREMES OF DISCHARGE.—Maximum stage recorded during the year, 8.34 feet at 8 p. m. July 16 (discharge, 2,970 second-feet); canal dry October 21 to November 5, and for a few hours on other days. 1909-1918: Maximum and minimum stages as noted above. Ice.—Stage-discharge relation not affected by ice. Diversions.—None between gage and headgates and none for some distance below. Surplus water may be discharged into river through waste gates about 200 feet below head of canal. REGULATION.—Flow regulated by head and waste gates. Accuracy.—Stage-discharge relation not permanent, changes being due largely to growth of aquatic plants. Standard rating curve well defined; several parallel curves used. Staff gage read to half-tenths once daily October 1 to March 31; September 8-13 and 22-30; operation of water-stage recorder satisfactory for remainder of year. Daily discharge ascertained by applying to rating table mean daily gage height obtained from staff reading or by inspecting recorder graph. Discharge also ascertained by shifting-control method. Records for periods in which water-stage recorder operated, excellent; other records fair. COOPERATION.—Some discharge measurements furnished by State engineer of Idaho. Gage-height record and some measurements furnished by Twin Falls North Side Land & Water Co. The North Side Twin Falls canal diverts water from the north side of Snake River at the Milner dam and furnishes water for stock and irrigation for about 240,000 acres in Minidoka, Lincoln, and Gooding counties. The distribution system comprises about 100 miles of main canal and 625 miles of laterals. Discharge measurements of North Side Twin Falls canal at Milner, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |--|---|--|---|---|---|---|---| | Apr. 11 29 May 15 16 17 29 30 June 1 8 19 | Finkelnburg and Mc-Connel. E. A. Finkelnburg. Burdick and McConnel. L. T. Burdick. McConnel and Burdick. L. T. Burdick. Crandal and Burdick. do. L. T. Burdick. do. do. | 7. 95
7. 96
7. 97
7. 90
8. 02
8. 11 | Secft. 1,560 2,410 2,530 2,520 2,720 2,380 2,400 2,850 2,740 2,750 | July 9 24 30 Aug. 12 19 19 Sept. 19 27 27 | Crandall and Adams R. M. Adams. Baldwin and McConnel. R. M. Adams McConnel and Adams do R. M. Adams. Baldwin and McConneldo | Feet. 8. 23 8. 21 7. 79 8. 25 8. 02 8. 03 8. 22 7. 11 7. 14 | Secft.
2,920
2,890
2,680
2,930
2,810
2,800
2,630
2,160
2,140 | Note.—Finkelnburg, Burdick, Crandall, and Adams, employees of Twin Falls North Side Land & Water Co. McConnel employee of State of Idaho. Daily discharge, in second-feet, of North Side Twin Falls canal at Milner, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------|---------------------------------|--|---|--|---------------------------------|--|---|--|--|--|--|--| | 1
2
3
4
5 | 291
353
376
376
311 | 0
0
0
0 | 291
291
291
291
291 | 811
811
811
811
811 | 548
517
487
456
426 | 480
480
480
480
480 | 1,300
1,220
810
497
512 | 2,500
2,590
2,510
1,920
2,590 | 712
2,870
2,820
2,800
2,750 | 2,870
2,870
2,870
2,900
2,900
2,900 | 2,900
2,950
2,920
2,920
2,920
2,920 | 2,570
2,560
2,550
2,540
2,530 | | 6 | 332
311
311
291
291 | 291
480
700
700
597 | 291
291
291
291
291 | 811
597
597
597
400 | 453
453
200
664
597 | 480
480
480
480
480 | 630
1,290
1,500
1,530
1,530 | 2,610
2,570
2,560
2,560
2,520 | 2,750
2,750
2,750
2,750
2,750
2,750 | 2,900
2,900
2,900
2,900
2,900
2,900 | 2,900
2,920
2,920
2,920
2,920
2,900 | 2,490
2,510
2,500
2,510
2,500 | | 11 | 353
353
353
353
353 | 700
737
700
962
962 | 291
291
291
291
291 | 537
597
480
480
480 | 597
597
538
480
480 | 480
480
480
630
664 | 1,550
1,540
1,510
1,570
1,600 | 2,540
2,500
2,490
2,510
2,520 | 2,750
2,750
2,720
2,720
2,720
2,720 | 2,900
2,920
2,920
2,920
2,920
2,920 | 2,900
2,920
2,920
2,920
2,920
2,920 | 2,470
2,460
2,450
2,440
2,480 | | 16 | 353
353
353
353
353 | 737
291
291
291
291 | 291
291
291
291
291 | 538
597
597
597
582 | 480
480
480
480
480 | 664
664
664
664
664 | 1,580
1,640
1,810
1,830
1,820 | 2,550
2,520
2,510
2,480
2,440 | 2,820
2,870
2,900
2,900
2,900
2,900 | 2,950
2,950
2,920
2,920
2,920
2,920 | 2,920
2,870
2,850
2,850
2,820 | 2, 540
2, 470
2, 340
2, 490
2, 540 | | 21 | 0
0
0
0 | 272
291
291
291
291 | 291
291
291
291
291 | 567
552
537
537
737 | 480
480
480
480
480 | 664
664
932
1,200
1,200 | 1,740
1,970
2,200
2,290
2,350 | 2,430
2,390
2,400
2,390
2,410 | 2,900
2,900
2,900
2,900
2,870 | 2,920
2,920
2,920
2,900
2,920 | 2,140
2,800
2,800
2,770
2,760 | 2,540
2,470
2,320
2,370
2,190 | | 23
27
28
29
30 | 0
0
0
0
0 | 291
291
291
291
291
291 | 291
886
962
962
962
962
811 | 700
700
670
639
609
578 | 480
480
480 | 1, 160
1, 370
1, 460
1, 500
1, 500
1, 400 | 2,430
2,520
2,380
2,350
2,390 | 2,420
2,410
2,370
2,410
2,410
602 | 2,900
2,900
2,870
2,900
2,870 | 2,920
2,900
2,800
2,670
2,720
2,770 | 2,730
2,690
2,680
2,650
2,640
2,600 | 2,170
2,170
2,120
2,000
2,000 | Note.—Period Oct. 21 to Nov. 5 estimated at zero discharge. Discharge interpolated Jan. 16, 20-22, 24, Jan. 28 to Feb. 4, Feb. 13, Mar. 18, 23, and 31. Monthly discharge of North Side Twin Falls canal at Milner, Idaho, for the year ending Sept. 30, 1918. | , , , , , , , , , , , , , , , , , , , | Disch | -feet. | Run-off in | | | |---------------------------------------|------------------|---------------|------------------|----------------------|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | | October | 376 | 0 | 218 | 13,400 | | | Vovember
December | 962 | 291 | 387
392 | 23,000
24,100 | | | anuary
February | 664 | 400
200 | 628
490 | 38,600
27,200 | | | MarchApril | | 480
497 | $771 \\ 1,660$ | 47, 400
98, 800 | | | Mayfune | 2,610
2,900 | 602
712 | 2, 410
2, 760 | 148, 000
164, 000 | | | July | 2, 950
2, 950 | 2,670 $2,140$ | 2, 890
2, 820 | 178,000
173,000 | | | September | 2,570 | 2,000 | 2,410 | 143, 000 | | | The year | 2,950 | 0 | 1,490 | 1,080,000 | | ## SOUTH SIDE TWIN FALLS CANAL AT MILNER, IDAHO. LOCATION.—In sec. 29, T. 10 S., R. 21 E., at wagon bridge one-eighth of a mile below headgates at Milner, in Twin Falls County. Records available.—May 10, 1909, to September 30, 1918. GAGE.—Vertical staff in two sections, read by F. W. Deming and W. N. McConnel. The main or upper section of the gage is on the left bank of the canal about 100 feet upstream from the highway bridge, to the lower side of which the low-water section is fastened. This low-water section is the original gage, but on account of the difficulty in making readings accurately at high stage, the high-water section was installed early in the summer of 1912 and has since been used exclusively for stages above 5.3 feet. The two sections read practically the same, although the datum of the upstream section is about 0.1 foot higher than the other. A Friez water-stage recorder is installed opposite the upper staff gage; used April 5 to September 30, 1918. DISCHARGE MEASUREMENTS.—Made from highway bridge and suspension bridge 150 feet upstream; also from cable. CHANNEL AND CONTROL.—Channel at gage is blasted out of rock; practically permanent. Occasional slight changes in control are due to washing in and deposition of silt. EXTREMES OF DISCHARGE.—Maximum discharge recorded during year, 4,600 secondfeet August 12; minimum stage, 2.00 feet February 12 (discharge, 120 second-feet). 1909-1918: Maximum discharge as noted above; minimum stage recorded, 0.8 foot April 7, 1913 (discharge, 11 second-feet). Ice.—Stage-discharge relation seldom
affected by ice; open channel rating curve used throughout the year. Because of the close proximity of the gaging-station to the headgates, ice never forms in the immediate vicinity of the gage but has been known to form to a sufficient extent farther down the canal to affect stagedischarge relation. DIVERSIONS.—None above gage and none of consequence for several miles below. REGULATION.—Flow regulated by headgates. Accuracy.—Stage-discharge relation considered permanent throughout year. Rating curve well defined. Gage read daily to tenths October 1 to April 4; operation of water-stage recorder satisfactory from April 5 to September 30. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspecting recorder graph or from staff gage reading. Records October to April 4, fair; for rest of year, good. COOPERATION.—Gage-height record and part of the discharge measurements furnished by the Twin Falls Canal Co. and by the State engineer of Idaho. The South Side Twin Falls canal diverts water from the south side of Snake River at the Milner dam. This canal furnishes water for stock and for irrigation of about 200,000 acres near Twin Falls. The distribution system comprises about 110 miles of main canal and 590 miles of laterals. Discharge measurements of South Side Twin Falls canal at Milner, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | |---------------------|--|----------------------------------|-----------------------------------| | Sept. 6
26
27 | W. N. McConnel.
G. C. Baldwin.
Baldwin and McConnel. | Feet.
9. 44
8. 05
6. 12 | Secft.
3,060
2,090
1,270 | NOTE.-W. N. McConnel, an employee of the State of Idaho. Daily discharge, in second-feet, of South Side Twin Falls canal at Milner, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|--|---|---|---|-----------------------------------|--|---|--|---|--|--|--| | 1 | 1,990
2,040
2,140
2,650
2,710 | 1,350
1,350
1,350
1,350
1,350 | 572
572
572
572
572
572 | 629
629
629
629
629 | 629
877
629
629
1,050 | 517
517
517
517
517
517 | 1,330
1,500
1,700
1,560
1,410 | 3,220
3,280
3,190
3,370
3,490 | 3,460
3,430
3,430
3,460
3,430 | 3,560
3,490
3,460
3,520
3,590 | 3,560
3,650
3,680
3,620
3,340 | 3,060
3,030
3,370
3,250
3,220 | | 6 | 1,470
1,520
1,600
1,310
1,890 | 1,350
1,350
1,350
1,350
1,350 | 572
572
572
572
572
877 | 629
572
572
572
572 | 1,050
718
718
230
317 | 572
572
517
364
364 | 1,410
1,370
1,410
1,500
1,500 | 3,560
3,590
3,620
2,420
2,650 | 3,430
3,520
3,590
3,590
3,590 | 3,620
3,090
3,150
3,620
3,560 | 3, 220
3, 220
3, 250
3, 370
3, 430 | 2,940
3,090
3,160
3,280
3,190 | | 11 | 2,140
1,890
1,890
1,230
1,430 | 1,350
1,350
944
944
944 | 877
877
877
877
877 | 572
572
629
629
629 | 153
120
464
517
517 | 364
364
572
718
718 | 1,540
1,840
1,940
1,990
2,010 | 3, 430
3, 430
3, 430
2, 590
2, 090 | 3,590
3,590
3,590
3,590
3,590 | 3,560
3,560
3,560
3,560
3,560 | 3,900
4,600
4,300
3,870
3,400 | 3, 120
3, 000
3, 650
4, 150
3, 520 | | 16 | 1, 430
1, 430
1, 230
1, 230
1, 230 | 944
944
877
877
877 | 877
877
877
718
718 | 572
517
517
464
464 | 517
517
517
517
517 | 718 | 1,940 | 3,430
3,430
3,490
3,490
3,490 | 3,590
3,590
3,590
3,590
3,590 | 3,590
3,560
3,590
3,590
3,620 | 3,340
3,280
3,280
3,280
3,120 | 3, 250
2, 820
2, 500
3, 060
3, 400 | | 21 | 438
1,430
1,430
1,430
1,430 | 718
718
718
572
572 | 718
718
718
718
718
877 | 572
877
877
877
544 | 517
517
517
517
658 | 877
1,080 | 1,890
1,910
2,280
2,470
2,500 | 3,520
3,460
3,430
3,430
3,520 | 3,590
3,590
3,400
3,520
3,490 | 3,620
3,620
3,590
3,560
3,680 | 3,000
3,000
3,000
3,500
3,450 | 2,760
2,470
2,280
2,170
2,500 | | 26 | 1, 430
1, 350
1, 350
1, 350
1, 350
1, 350 | 572
572
572
572
572
572 | 877
572
572
572
572
572
629 | 517
572
572
572
572
572
572 | 517
517
517 | 1,050 | 2,650
2,790
2,820
3,060
3,120 | 3,520
3,520
3,460
3,430
3,430
3,430 | 3,430
3,560
3,560
3,620
3,560 | 3,620
3,340
3,310
3,250
3,250
3,310 | 3,650
3,400
3,550
3,450
3,510
3,090 | 2,360
1,960
2,300
2,420
2,500 | Note.—Data insufficient to warrant an estimate during the period Mar. 17-23. Waste gate below gage open all or part of Aug. 11-14; 24-30 and Sept. 13-14; discharge estimated from available data. Waste gate open June 20-22 but data too meager to estimate total discharge pust gage; therefore quantity passing on down canal estimated. Monthly discharge of South Side Twin Falls canal at Milner, Idaho, for the year ending Sept. 30, 1918. | | Discha | Run-off in | | | |---|--|---|--|---| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October November December January February April May June July August September | 1,350
877
877
1,050
3,120
3,620
3,620
3,680 | 438
572
572
464
120
1,330
2,090
3,400
3,090
3,000
1,960 | 1, 570
990
710
605
553
1, 980
3, 320
3, 540
3, 500
3, 460
2, 930 | 96, 500
58, 900
43, 700
37, 200
30, 700
118, 000
204, 000
211, 000
213, 000
174, 000 | ## BIG WOOD RIVER AT HAILEY, IDAHO. LOCATION.—In sec. 9, T. 2 N., R. 18 E., at steel-highway bridge a quarter of a mile southwest of Hailey, Blaine County. Drainage area.—640 square miles (measured on topographic maps). RECORDS AVAILABLE.—June 11, 1915, to September 30, 1918. Gage.—Vertical staff in two sections; high-water section on left bank attached to bridge pier and low-water section at different datum directly opposite on right bank; all readings are corrected to datum of high-water section. Prior to April 3, 1917, an inverted stadia board spiked to pile near left abutment of bridge was used. Zero gage height on vertical staff at gage height 6 feet on inverted stadia board gage. Gage read by employee of Idaho Irrigation Co. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. CHANNEL AND CONTROL.—Channel fairly straight above and below station. Banks covered with light brush; subject to overflow at high stages when river may flow in from one to three channels, the number depending on the stage. Bed composed of coarse gravel and sand; clean. Low-water control formed by sheet piling used to protect a water main that crosses the river; high-water control subject to shift. Extremes of discharge.—Maximum stage recorded during year ending September 30, 1917, 4.80 feet June 17 (discharge, 3,450 second-feet); minimum discharge probably somewhat less than 2 second-feet during period December 24 to January 31, when practically entire flow of river was diverted through Big Wood Slough by power plant above. Maximum stage recorded during year ending September 30, 1918, 4.4 feet June 13 and 14 (discharge, 2,630 second-feet); minimum stage, -0.16 foot December 4-8, 10, and 11 (discharge, 10 second-feet). 1915–1918: Maximum stage recorded, 4.8 feet June 17, 1917 (discharge, 3,450 second-feet): minimum discharge probably somewhat less than 2 second-feet during period December 24, 1916, to January 31, 1917, when practically entire flow of river was diverted through Big Wood Slough by power plant above. Ice.—Stage-discharge relation slightly affected by ice at times. DIVERSIONS.—Only a few small diversions for irrigation are made above station. Hailey power plant, half a mile upstream, utilizes as a tailrace a natural channel on east side of river known as Big Wood Slough. A large amount of water is diverted from the main stream in this manner and is returned to river below the station. Records of the flow of Big Wood Slough have been obtained (see p. 120), and the total flow of Big Wood River is represented by the amount of water passing both stations (pp. 108 and 109). REGULATION.—Variation in the amount of water used at Hailey power plant causes some diurnal fluctuation at gage, but as observations on the river and on Big Wood Slough are practically simultaneous each day, the effect of such regulation is probably eliminated. Accuracy.—Stage-discharge relation not permanent; affected by ice January 12 to February 5, 1918. Three rating curves used. Curve used October 1,
1916, to April 3, 1917, well defined; was used direct. Curve used April 4 to May 13, 1917, well defined; was used direct April 4-25. Curve used May 18, 1917, to September 30, 1918, well defined between 25 and 3,000 second-feet; was used direct June 9, July 7-21, 1917, August 14, 1917, to January 11, 1918, and June 11 to September 30, 1918. Indirect method for shifting control used for all periods for which rating curves were not used direct, except for periods indicated in footnote to tables of daily discharge. Gage read to hundredths once daily; gage-height record unsatisfactory for winter of 1916-17. Daily discharge ascertained by applying daily gage height to rating table for periods for which shifting-control method was not used, except for periods during which stage-discharge relation was affected by ice, for which it was ascertained by means of gage heights, weather records, and comparison with flow of Big Wood Slough, and except as indicated in footnote to tables of daily discharge. Records fair prior to April 1, 1918; good COOPERATION.—Gage-height record and several discharge measurements furnished by Idaho Irrigation Co. Discharge measurements also furnished by Idaho State engineer. Discharge measurements of Big Wood River at Hailey, Idaho, during the years ending Sept. 30, 1917 and 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |---------------------------------------|---|---|---|---|--|---|--| | 1917.
May 11
19
30
June 2 | Crosby and McConnel.
Lothrop Crosbye | 3. 44 | Secft.
1, 150
1, 520
1, 910
1, 800 | 1917.
Aug. 28
Sept. 5 | H. Armstrongdodo | $Feet. \ 1.29 \ (a) \ \{ egin{array}{c} b4.71 \ c \ .25 \end{array} \}$ | $Secft. \begin{tabular}{c} $227 \\ $32.6 \\ $$ \end{tabular}$ | | July 7 16 21 30 Aug. 7 14 16 21 | dodododododododo. | 3. 73
4. 30
4. 40
4. 32
3. 68
3. 57
2. 59
2. 35
1. 86
1. 56
1. 16 | 1, 760
2, 500
3, 230
2, 820
2, 150
1, 710
974
795
564
564
371
184
210 | 1918. Apr. 22 May 1 15 June 11 July 6 10 17 Aug. 3 7 2 Sept. 16 | Armstrong and Chapman. S. H. Chapman / | 2. 12
2. 43
2. 57
4. 35
1. 93
1. 86
1. 83
1. 59
1. 04
. 75
d. 39
1. 27 | 558
825
892
2, 570
534
500
469
336
148
90
43. 0
213 | a Water surface below gage. b Reading from temporary low-water gage installed Sept. 14, 1917. c Corrected to agree with datum of present gage. d Reading from temporary gage at same datum as present gage. Employee of Idaho Irrigation Co. Employee of Idaho State engineer. Daily discharge, in second-feet, of Big Wood River at Hailey, Idaho, for the years ending Sept. 30, 1917 and 1918. | Day. | Cct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |--------------------------|--|--|--|---------------------------------|---------------------------------|--|----------------------------------|--|--|---|-----------------------------------|---------------------------------| | 1916–17.
1 | 183
183
188
183
183 | 183
183
183
183
183
178 | 169
174
197
188
188 | | | | 50
69
69
60
63 | 334
183
192
236
231 | 1,750
1,750
1,750
1,750
1,670
1,590 | 1,840
1,840
1,840
1,840
1,750 | 625
625
594
503
422 | } 40
33 | | 6 | 183
216
216
212
212 | 178
178
178
178
178
174 | 95
89
63
58
} | | | | 63
63
66
69
92 | 242
387
818
948
1,040 | 1,510
1,670
1,840
2,630
3,030 | 1,590
1,590
1,590
1,510
1,430 | 397
374
350
291
271 | 32 | | 11 | 268
257
226
226
226
226 | 169
156
160
160
156 | 95
169
129
118 | | 3 | 5 | 92
95
95
95
95
95 | 1,140
1,300
1,360
2,070
2,690 | 2,500
2,160
1,940
1,750
2,160 | 1,270
1,270
1,200
1,120
1,040 | 230
206
199
193
190 | 30 | | 16.
17.
18.
19. | 221
221
207
197
183 | 151
146
146
169
160 | 146 | } 2 | | | 95
95
95
58
95 | 2,440
1,750
1,590
1,510
1,510 | 3,030
3,450
3,030
2,900
2,760 | 970
900
900
900
900 | 187
187
216
196
216 | 30 | | 21 | 183
183
183
183
183 | 156
174
174
174
174 | | | | 8 | 89
95
118
160
216 | 1,510
1,510
1,670
1,840
1,750 | 2,760
2,760
2,380
2,380
2,260 | 900
760
760
760
726 | 216
178
166
166
153 | 30
30
30
47
59 | | 26 | 183
183
183
183
188
188 | 174
174
174
174
160 | 2 | | | 8
36
63
63
66
66 | 300
340
306
306
295 | 1,750
1,750
1,750
1,940
1,940
1,940 | 2,160
2,160
2,160
2,260
2,040 | 726
625
625
625
625
625
625 | 140
129
118
107
} 75 | 59
59
47
30
30 | | 1917–18. 1 | 30
30
30
24
24 | 47
47
47
47
47 | 42
28
14
10 | 210
199
190
206
199 | 140 | 150
150
150
163
163 | 374
374
287
287
263 | 795
900
970
1,120
1,270 | 795
903
1,010
1,120
1,120 | 726
691
625
578
532 | 136
145
166
156
145 | 156
156
156
150
145 | | 6 | 24
24
24
24
24
24 | 47
47
47
47
47 | 10
10
10
14
10 | 184
196
178
178
127 | 163
138
163
138
163 | 138
143
148
153
158 | 287
287
303
374
398 | 1,270
1,200
1,200
1,120
970 | 1,350
1,430
1,590
1,750
2,160 | 532
476
448
503
476 | 136
96
87
82
59 | 143
143
156
199
199 | | 11 | 24
24
24
24
24 | 47
47
47
178
193 | 10
12
14
116
116 | 127 | 163
163
163
138
116 | 163
156
150
138
138 | 422
422
476
462
448 | 865
830
865
900
970 | 2,380
2,380
2,630
2,630
2,260 | 448
422
397
448
562 | 43
44
38
34
39 | 193
190
193
206
241 | | 16.
17.
18.
19. | 24
24
19
127
210 | 193
193
178
178
178 | 163
210
210
210
210
210 | | 138
163
150
127
138 | 138
150
163
175
178 | 422
397
374
397
422 | 865
865
795
726
691 | 1,940
1,750
1,750
1,670
1,630 | 476
350
328
299
291 | 41
41
89
70
64 | 220
213
178
169
166 | | 21 | 107
107
89
89
59 | 38
47
47
47
47 | 193
210
203
206
196 | 155 | 138
138
156
150
138 | 181
193
190
216
241 | 476
594
658
658
691 | 691
691
726
726
726 | 1,590
1,670
1,750
1,590
1,350 | 260
210
196
193
196 | 64
64
62
59
54 | 190
190
199
203
203 | | 26 | 59
59
59
47
59
53 | 47
47
38
38
42 | 210
216
223
210
216
213 | | 163
138
127 | 241
274
307
307
350
397 | 658
626
594
625
726 | 760
760
726
726
760
79 f | 1,090
830
812
795
760 | 193
172
163
161
156
140 | 30
29
24
24
22
156 | 196
196
196
193
223 | Note.—Practically entire flow of river diverted through Fig Wood Slough December 17, 1916, to March 24, 1917; estimated discharge represents leakage through diversion dam. Water surface below gage August 30 to September 20, 1917, discharge estimated by means of two discharge measurements. Discharge interpolated on account of missing gage readings, Nov. 26, 1916; Nov. 25, Dec. 2, 16, 1917; Feb. 21, March 7–10, 12, 17, 20, 24, 27, Apr. 10, 14, 27, May 4, 21, 30, June 2, 3, 8, 20, 22, 26, 28, and July 4, 1918. Braced figures show mean discharge for periods indicated. Monthly discharge of Big Wood River at Hailey, Idaho, for the years ending Sept. 30, 1917 and 1918. | 25 | Disch | arge in secon | d-feet. | Run-off | | |---------------------|------------|---------------|--------------|-------------------|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | | 1916–17. | 268 | 183 | 200 | 12, 300 | | | October
November | 183 | 146 | 169 | 10,100 | | | December | 197 | 110 | 62.3 | 3,830 | | | January | 157 | | 2.0 | 123 | | | February | | | 3.0 | 167 | | | March | 66 | | 13. 9 | 855 | | | April | 340 | 50 | 127 | 7,560 | | | May | 2,690 | 183 | 1,330 | 81, 800 | | | June | 3, 450 | 1,510 | 2,270 | 135,000 | | | July | 1,840 | 625 | 1,130 | 69, 500 | | | August | 625 | | 258 | 15, 900 | | | September | 59 | | 36. 0 | 2,140 | | | The year: | 3,450 | | 469 | 339,000 | | | 1917–18. | | | | | | | October | 210 | 19 | 50.6 | 3,110 | | | November | 193 | 38 | 78.0 | 4,640 | | | December | 223 | 10 | 120 | 7,380 | | | anuary | 210 | | 164 | 10, 100 | | | February | 163 | | 145 | 8,050 | | | March | 397 | 138 | 192 | 11,800 | | | April | 726 | 263 | 459 | 27, 300 | | | May | 1,270 | 691 | 880 | 54, 100 | | | June | 2,630 | 760 | 1,550 |
92, 200 | | | July | 726
166 | 140
22 | 376
74. 2 | 23, 100
4, 560 | | | August | 241 | 143 | 185 | 11,000 | | | The year | 2,630 | 10 | 356 | 257,000 | | Combined daily discharge, in second-feet, of Big Wood River and Big Wood Slough at Hailey, Idaho, for the years ending Sept. 30, 1917 and 1918. | | | -9, | , , | one ge | | | J. T. S. | , | | | | | |----------------|-------|------|------|--------|------|------|----------|--------|--------|--------|------|------------| | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | | 1916–17. | | | | | | | | | | | | | | 1 | 197 | 203 | 172 | 176 | 138 | 151 | 116 | 394 | 1,900 | 1,860 | 630 | 210 | | 2 | 197 | 203 | 177 | 176 | 168 | 142 | 147 | 377 | 1,910 | 1,860 | 630 | 194 | | 3 | 202 | 203 | 200 | 196 | 168 | 142 | 139 | 396 | 1,910 | 1,850 | 600 | 202 | | 4 | 197 | 203 | 191 | 176 | 168 | 170 | 123 | 440 | 1,830 | 1,860 | 509 | 194 | | 5 | 197 | 199 | 191 | 176 | 168 | 170 | 139 | 435 | 1,740 | 1,770 | 428 | 187 | | 6 | 197 | 198 | 135 | 176 | 168 | 170 | 141 | 486 | 1,660 | 1,600 | 406 | 186 | | 7 | 231 | 198 | 120 | 176 | 168 | 170 | 141 | 631 | 1,840 | 1,600 | 386 | 186 | | 8 | 231 | 198 | 88 | 176 | 168 | 170 | 146 | 942 | 2,000 | 1,620 | 365 | 179 | | 9 | 227 | 203 | 82 | 176 | 168 | 170 | 149 | 1,070 | 2,800 | 1,520 | 352 | 179
186 | | 10 | 227 | 201 | 142 | 167 | 168 | 170 | 199 | 1,200 | 3,200 | 1, 440 | 355 | 180 | | 11 | 283 | 193 | 170 | 167 | 168 | 151 | 199 | 1,300 | 2,630 | 1,290 | 301 | 186 | | 12 | 275 | 175 | 205 | 176 | 168 | 133 | 203 | 1,480 | 2,290 | 1, 290 | 262 | 186 | | 13 | 243 | 175 | 175 | 132 | 168 | 142 | 205 | 1,540 | 2,070 | 1,220 | 295 | 194 | | 13
14
15 | 243 | 169 | 133 | 132 | 168 | 161 | 205 | 2,220 | 1,900 | 1,140 | 289 | 200 | | 15 | 243 | 159 | 122 | 132 | 168 | 170 | 205 | 2,860 | 2, 310 | 1,050 | 286 | 192 | | 16 | 238 | 154 | 150 | 132 | 168 | 151 | 193 | 2,620 | 3,180 | 977 | 282 | 184 | | 17 | 238 | 149 | 194 | 132 | 168 | 142 | 173 | 1,940 | 3,580 | 906 | 289 | 192 | | 18 | 227 | 167 | 188 | 132 | 168 | 142 | 181 | 1,620 | 3, 180 | 906 | 333 | 177 | | 19 | 217 | 173 | 188 | 148 | 168 | 142 | 184 | 1,530 | 3,050 | 906 | 306 | 192 | | 20 | 203 | 164 | 169 | 186 | 149 | 151 | 188 | 1,530 | 2,880 | 905 | 318 | 192 | | 21 | 203 | 159 | 169 | 167 | 168 | 112 | 215 | 1,530 | 2,890 | 905 | 318 | 184 | | 22 | 203 | 177 | 169 | 152 | 168 | 89 | 223 | 1,530 | 2,880 | 765 | 266 | 192 | | 23 | 203 | 177 | 178 | 148 | 168 | 103 | 264 | 1,690 | 2,470 | 765 | 268 | 207 | | 24 | . 203 | 177 | 186 | 148 | 168 | 107 | 325 | 1,860 | 2,530 | 765 | 268 | 217 | | 25 | 203 | 177 | 186 | 176 | 187 | 110 | 400 | 1,770 | 2,390 | 731 | 259 | 221 | | 26 | 204 | 177 | 186 | 176 | 149 | 89 | 360 | 1,770 | 2,280 | 731 | 251 | 221 | | 27
28 | 204 | 177 | 172 | 167 | 168 | 138 | 414 | 1,770 | 2,180 | 630 | 245 | 221 | | 28 | 204 | 177 | 167 | 167 | 131 | 135 | 365 | 1,920 | 2,180 | 630 | 235 | 209 | | 29 | 204 | 177 | 152 | 167 | | 141 | 365 | 2, 100 | 2,270 | 630 | 231 | 192 | | 30 | 207 | 163 | 152 | 167 | •••• | 144 | 355 | 2, 100 | 2,060 | 630 | 245 | 192 | | 31 | 202 | | 158 | 142 | | 144 | | 2,100 | | 630 | 245 | | Combined daily discharge, in second-feet, of Big Wood River and Big Wood Slough at Hailey, Idaho, for the years ending Sept. 30, 1917 and 1918—Continued. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------|------------|------------|------------|------------|------------|------------|------------|----------------|----------------|------------|-------------------|------------| | | | ١ | | ļ | | | | | | | | | | 1917–18. | | l | | ļ |] | | ļ | | | !
} | | [| | 1 | 192 | 179 | 204 | 213 | 142 | 159 | 387 | 804 | 803 | 735 | 280 | 174 | | 2 | 192 | 179 | 182 | 202 | 143 | 160 | 386 | 912 | 914 | 701 | 289 | 180 | | 3
4 | 192
178 | 179
179 | 161
157 | 193
209 | 143
143 | 160
173 | 296
296 | 985
1,140 | 1,020
1,140 | 635
588 | 322
306 | 180
176 | | 5 | 178 | 187 | 164 | 209 | 143 | 173 | 271 | 1, 290 | 1,140 | 542 | 289 | 171 | | 6 | 171 | 187 | 164 | 187 | 183 | 145 | 296 | 1,290 | 1,370 | 542 | 280 | 169 | | 7
8 | 171
171 | 179
179 | 157
157 | 199
181 | 155
174 | 151
156 | 296
312 | 1,210
1,210 | 1,450
1,610 | 490
465 | 265
256 | 168
182 | | 9 | 171 | 179 | 161 | 181 | 146 | 162 | 381 | 1, 130 | 1,770 | 522 | 251 | 220 | | 10 | 171 | 187 | 157 | 129 | 174 | 167 | 406 | 977 | 2,200 | 497 | 228 | 224 | | 11 | 171 | 179 | 157 | 129 | 173 | 173 | 431 | 871 | 2,430 | 475 | 226 | 219 | | 12 | 171 | 179 | 159 | 157 | 173 | 166 | 431 | 836 | 2, 430 | 449 | 213 | 214 | | 13
14 | 171
178 | 179
197 | 161
201 | 157
157 | 173
145 | 160
147 | 485
471 | 871
907 | 2,700
2,690 | 425
462 | 207
203 | 217
229 | | 14
15 | 171 | 212 | 198 | 157 | 122 | 147 | 457 | 980 | 2,290 | 578 | 236 | 265 | | 16 | 178 | 210 | 205 | 157 | 148 | 147 | 431 | 871 | 1,960 | 493 | 238 | 242 | | 17
18 | 178
181 | 210 | 212 | 158 | 174 | 161 | 405 | 870 | 1,760 | 452
446 | 238
157 | 233
225 | | 19 | 241 | 195
197 | 213
213 | 158
158 | 160
134 | 175
187 | 382
405 | 800
731 | 1,770
1,690 | 419 | 226 | 218 | | 20 | 321 | 193 | 213 | 158 | 146 | 191 | 430 | 696 | 1,650 | 415 | 233 | 213 | | 21 | 215 | 170 | 196 | 158 | 146 | 195 | 485 | 696 | 1,610 | 380 | 233 | 209 | | 2223 | 212
203 | 179
171 | 213
206 | 157
158 | 146 | 209 | 604
669 | 696
731 | 1,700
1,780 | 366
340 | $\frac{233}{231}$ | 210
220 | | 24 | 203 | 171 | 200 | 158 | 166
158 | 206
234 | 669 | 731 | 1,780 | 337 | 215 | 223 | | 25 | 191 | 171 | 199 | 158 | 145 | 260 | 702 | 731 | 1,370 | 340 | 210 | 223 | | 26 | 199 | 171 | 213 | 158 | 173 | 260 | 668 | 766 | 1,110 | 333 | 213 | 215 | | 27
28 | 199
199 | 209
200 | 219
226 | 158 | 146 | 288 | 635
603 | 765
731 | 850
828 | 312
303 | 212
207 | 214
214 | | 29 | 179 | 200 | 213 | 157
159 | 134 | 317
315 | 634 | 731 | 806 | 301 | 207 | 214 | | 30 | 199 | 204 | 219 | 158 | | 358 | 736 | 766 | 770 | 291 | 205 | 243 | | 31 | 193 | | 216 | 157 | | 410 | | 803 | | 280 | 179 | | | | | 1 | | | | | i . | | 1 | | | | Combined monthly discharge of Big Wood River and Big Wood Slough at Hailey, Idaho, for the years ending Sept. 30, 1917 and 1918. | | Disch | arge in secon | d-feet. | Run-off in | |---------------------------------|-----------------------|---------------------|-----------------------|-----------------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | 1916–17.
October | | 197 | 218 | 13,400 | | November
December | 203
205 | 149
82 | 181
163
162 | 10,800
10,000 | | January.
February.
March. | 196
187
170 | 132
131
89 | 165
165
143 | 9,960
9,160
8,790 | | April
May | 414
2,860 | 116
377 | 222
1,460 | 13,200
89,800 | | June
July
August | 3,580
1,860
630 | 1,660
630
231 | 2,400
1,140
337 | 143,000
70,100
20,700 | | September | 221 | 177 | 195 | 11,600 | | The year | 3,580 | 82 | 900 | 410,000 | | October | 321
212 | 171
170 | . 192
. 187 | 11,800
11,100 | | December. January. | 226
213 | 157
129
122 | 191
167
154 | 11,700
10,300 | | February
March
April | 183
410
736 | 145
271 | 204
469 | 8,550
12,500
27,900 | | May
June | 1,290
2,700 | 696
770 | 888
1,570 | 54,600
93,400 | | July
August
September | 735
322
265 | 280
157
168 | 235
210 | 27,600
14,400
12,500 | | The year. | 2,700 | 122 | 410 | 296,000 | #### BIG WOOD RIVER NEAR BELLEVUE, IDAHO. LOCATION.—In sec. 20, T. 1 S., R. 18 E., three-fourths of a mile below Blair's ranch, 1¹/₄ miles above flow line of Magic reservoir, and 10 miles southwest of Bellevue, Blaine County. Camas Creek enters reservoir 3 miles below station. Drainage area.—823 square miles (measured on topographic and Land Office maps). Records available.—July 6, 1911, to September 30, 1918. GAGE.—Gurley water-stage recorder on right bank referred to a hook gage inside stilling well and a staff gage outside; installed July 11, 1917, at a datum 0.99 foot lower than former Gurley recorder, which was destroyed by the high water of June 11, 1917. On April 9, 1918, all gages were corrected to former datum. All records referred to this gage prior to April 9, 1918, were reduced to former datum. A Lallie recorder was in use prior to May 3, 1916, when a Gurley recorder was installed at the same location and datum, and referred to an outside staff gage. After the destruction of the Gurley recorder the staff gage was used until about June 22, 1917, when it also was destroyed by high water, and a temporary staff gage was installed at a different datum and used until July 11, 1917. A Stevens 8-day recorder was temporarily installed June 28, 1918, and used until August 2, 1918, when the Gurley recorder was reinstalled. An employee of Idaho Irrigation Co. acted as observer. DISCHARGE MEASUREMENTS.—Made from cable 30 feet above gage or by wading. Channel and control.—Bed composed of coarse gravel. Control of same material; shifts occasionally. Both banks clean; may be overflowed at extreme high stages. Extremes of discharge.—Maximum stage recorded during year ending September 30, 1917, 5.29 feet at noon June 19 (discharge, 2,760 second-feet); minimum stage, 0.71 foot 5 p. m. to 8 p. m. September 8 (discharge, 75 second-feet). Maximum stage recorded during year ending September 30, 1918, 5.34 feet June 13 (discharge, 2,660 second-feet); minimum stage, from water-stage recorder, 0.58 foot at 3 a. m. September 2 (discharge, 52 second-feet). 1911–1918: Maximum discharge¹ recorded, 2,760 second-feet, at noon June 19, 1917; minimum stage, 0.57 foot February 22 and 23, 1916 (discharge, 46 second-feet). ICE.—Stage-discharge
relation slightly affected by ice. DIVERSIONS.—Numerous small diversions are made for irrigation in the vicinity of Bellevue and Hailey. Flood waters are stored in Magic reservoir of the Idaho Irrigation Co. Magic dam is about 9 miles downstream. REGULATION.—None. Accuracy.—Stage-discharge relation not permanent; slightly affected by ice January 1–9, 1918. Three well-defined rating curves used, applicable October 1 to November 30, 1916; April 1, 1917, to May 4, 1918, and May 23 to June 12, 1918; May 7–17, June 13 to July 14, and July 22 to September 27, 1918. Curves were used direct except for periods April 1 to July 10, 1917, May 5, 6, 18–22, and July 19–21, 1918, for which the indirect method for shifting control was used. Operation of water-stage recorder satisfactory during 1917, but unsatisfactory during 1918; staff gage read to hundredths every other day during periods when recorder was not operating. Daily discharge ascertained by applying to rating table the staff gage reading or the mean daily gage height obtained by inspection of recorder graph, except for days of no record, for which it was estimated or interpolated; except for periods for which the shifting-control method was used; and except for periods during which stage-discharge relation was affected by ice, for which it was ascertained by means of gage heights and weather records. Records fair for April and June 21 to July 10, 1917, and for 1918; good for other periods. COOPERATION.—Gage-height record furnished by Idaho Irrigation Co. Discharge measurements furnished by Idaho Irrigation Co. and Idaho State engineer. ¹ Published incorrectly in previous reports. Discharge measurements of Big Wood River near Bellevue, Idaho, during the years ending Sept. 30, 1917 and 1918. | Date | Made by— | Gage
height. | Di -
cl arge. | Date | Made by— | Gage
height. | Dis-
charge. | |-----------------|--------------------------------|-----------------|------------------|---------|----------------------------|-----------------|-----------------| | 1917. | MacConnella and Adhin | Feet. | Secft. | 1918. | American and Chan | Fect. | Secft. | | May 10 | McConnel a and Atkin-
son a | 3, 27 | 1,170 | Apr. 9 | Armstrong and Chap-
man | 1.84 | 301 | | 10 | Crosby and McConnel | 3. 27 | 1,180 | 16 | S. H. Chapman a | 2. 13 | 398 | | 19 | Lothrop Crosby b | 3. 76 | 1,530 | 22 | Armstrong and Chap- | 2.10 | 050 | | June 2 | Crosby and Denecke b | 4. 20 | 1,860 | 22 | man | 2, 22 | 427 | | 21 | do | 5. 25 | 2,690 | 26 | H. Armstrong | 2. 46 | 546 | | 27 | Armstrong and Crosby | | 1,910 | May 1 | S. H. Chapman | 2.65 | 643 | | July 7 | H. Armstrong b | 5. 51 | 1,390 | 7 | do | 3, 32 | 1,030 | | 13 | Armstrong and Denecke | 3, 01 | 885 | . 15 | do | 2, 80 | 689 | | 17 | H. Armstrong | 2, 59 | 574 | 23 | do | 2. 12 | 425 | | 21 | Armstrong and Denecke | 2.46 | 553 | 30 | do | 1.€9 | 258 | | $\overline{24}$ | H. Armstrong | 2, 19 | 434 | June 13 | do | 5.34 | c 1,980 | | 26 | do | 1. 97 | 353 | 20 | do | 3. 20 | 948 | | 27 | F. M. Atkinson | 1.96 | 325 | 24 | do | 3.36 | 1,050 | | 28 | Armstrong and Denecke | 1. 93 | 324 | 30 | do | 2.18 | 392 | | 31 | H. Armstrong | 1.54 | 242 | July 6 | do | 1.33 | 162 | | Aug. 2 | F. M. Atkinson | 1.30 | 184 | 9 | Lothrop Crosby | 1.25 | 135 | | 3 | Armstrong and Denecke | 1. 12 | 142 | 11 | S. H. Chapman | 1. 29 | 155 | | 6 | do | .95 | 115 | 17 | do | 1.54 | 186 | | 7 | do | . 91 | 109 | 17 | do | 1.54 | 188 | | 7 | F. M. Atkinson | . 90 | 106 | 21 | do | 1.34 | 160 | | 10 | Armstrong and Denecke | . 89 | 102 | 26 | do | 1.06 | 113 | | 11 | do | . 86 | 98 | 29 | do | . 90 | 86 | | 15 | do | . 84 | 95 | Aug. 2 | do | . 95 | 89 | | 16 | do | . 77 | 82 | 22 | do | .74 | 71 | | 18 | do | . 80 | 80 | 31 | do | . 63 | 57 | | 18 | F. M. Atkinson | . 81 | 90 | Sept. 6 | do | . 60 | 55 | | 21 | Armstrong and Denecke | . 80 | 87 | 17 | Mathews b and Kopel- | | | | 23 | do | . 83 | 94 | | man b | . 77 | 69 | | 28 | H. Armstrong | . 78 | 94 | 17 | do | . 77 | 76 | | Sept. 4 | do | . 73 | 72 | 24 | S. H. Chapman | . 99 | 105 | | 14 | do | . 77 | 85 | 1 | | | ! | a Employee of Idaho State engineer. b Employee of Idaho Irrigation Co. Daily discharge, in second-feet, of Big Wood River near Bellevue, Idaho, for the years ending Sept. 30, 1917 and 1918. | Day. | Oct. | Nov. | Apr. | May. | June. | July. | Aug | Sept. | |----------|------|------|------|--------|------------------|-------|-------|----------| | 1916–17, | | | | | | | | | | 1 | 115 | 131 | 165 | 562 | 1,830 | 1,680 | 210 | 84 | | 2 | 117 | 128 | 165 | 578 | 1,830 | 1,560 | 177 | 82 | | 3 | 124 | 128 | 167 | 606 | 1,790 | 1,560 | 142 | 80 | | 4 | 124 | 128 | 171 | 666 | 1,680 | 1,600 | 149 | 78 | | 5 | 122 | 128 | 173 | 672 | 1,600 | 1,640 | 139 | 81 | | 6 | 117 | 128 | 175 | 710 | 1,560 | 1,500 | 129 | 81 | | 7 | 133 | 128 | 181 | 810 | 1,710 | 1,400 | 103 | 81 | | 8 | 158 | 124 | 185 | 958 | 1,910 | n ´ | f 105 | 80 | | 9 | 156 | 124 | 189 | 1,070 | 2,190 | 1,200 | ₹ 106 | 78 | | 10 | 156 | 128 | 214 | 1,140 | 2, 270 |] | 102 | 81 | | 11 | 169 | 126 | 231 | 1,250 | 2,110 | 1,100 | 96 | 82 | | 12. | 180 | 124 | 258 | 1,400 | 1,870 | 1,100 | 94 | 82 | | 13 | 169 | 122 | 281 | 1,480 | 1,600 | 1,030 | 94 | 85 | | 14 | 166 | 122 | 286 | 1,750 | 1,480 | 873 | 94 | 85 | | 15 | 161 | 122 | 292 | 2, 190 | 1,710 | 824 | 92 | 85 | | 16 | 158 | 122 | 271 | 2,350 | 2, 190
2, 430 | 749 | 87 | 85 | | 17 | 156 | 122 | 258 | 2,030 | 2, 430 | 666 | 82 | 85 | | 18. | 150 | 122 | 254 | 1,710 | 2, 590 | 666 | 87 | 85
85 | | | 153 | 122 | 249 | 1,520 | 2,670 | 684 | 88 | 82 | | | 150 | 117 | 268 | 1, 480 | 2,590 | 612 | 88 | 82 | | | | | | • | | | | | | 21 | 150 | 119 | 309 | 1,480 | 2,590 | 542 | 88 | 82 | | 22 | 148 | 124 | 373 | 1,520 | 2,590 | 511 | 90 | 84 | | 23 | 148 | 124 | 456 | 1,680 | 2, 430 | 465 | 87 | 96 | | 24 | 145 | 126 | 516 | 1,830 | 2, 190 | 414 | 85 | 106 | | 25 | 145 | 126 | 547 | 1, 830 | 2,030 | 355 | 84 | 117 | | 26 | 138 | 128 | 562 | 1,790 | 1,910 | 348 | 85 | 120 | | 27 | 136 | 124 | 606 | 1,790 | 1,870 | 298 | 87 | 120 | | 28 | 134 | 124 | 601 | 1,870 | 1,870 | 258 | 85 | 120 | | 29 | 133 | 122 | 589 | 1,950 | 1,910 | 244 | 85 | 120 | | 30. | 132 | 119 | 573 | 1,990 | 1,830 | 231 | 84 | 120 | | 31 | 131 | 113 | 510 | 1,910 | -,000 | 216 | 82 | | | U.A | 101 | | | 1, 010 | | 210 | 02 | | $[\]mathfrak c$ Measurement evidently not accurately made. Daily discharge in second-feet, of Big Wood River near Bellevue, Idaho, for the years ending Sept. 30, 1917 and 1918—Continued. | Day. | Oct. | Nov. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------------------------------|--|------|---------------------------------------|---------------------------------|--|---------------------------------|--|---|-----------------------------------|----------------------------------|-------------------------------| | 1917-18,
1
2
3
4 | 120
120
120
120
120 | 133 | 110 | 87
102
118
126
133 | 144
145
146
130
113 | 332
315
318
321
304 | 635
749
831
1,030
1,140 | 245
263
263
365
452 | 348
297
250
208
191 | 90
95
99
103
100 | 55
54
55
55
55 | | 6 | 117
115
106
103
105 | | 118 | 136
140
131
122
120 | 114
115
116
• 118
120 | 286
286
286
301
387 | 1,140
1,010
940 | 584
769
887
1,100
1,330 | 161
153
147
147
147 | 96
95
93
92
86 | 54
54
56
61
60 | | 11 | 103
103
106
108
108 | | 127
136
136
136
137 | 118
116
113
114
115 | 122
118
115
116
118 | 387
387
396
406
396 | 693
654
642
673
686 | 1,480
1,520
2,540
2,460
2,380 | 153
147
139
139
135 | 81
79
74
74
75 | 58
57
58
63
71 | | 16 | 110
115
115
112
113 | | 138
137
136
127
118 | 116
118
126
133
134 | 119
120
124
155
196 | 387
383
362
355
362 | 667
594
556
511
466 | 2,180
1,980
1,940
1,900
962 | 161
168
166
175
172 | 74
71
72
72
72
72 | 72
71
72
84
. 95 | | 21
22
23
24
25 | 115
118
120
123
125 | | 116
115
116
118
116 | 136
138
140
141
142 | 238
216
195
216
236 | 365
410
522
635
591 | 434
402
395
395
376 | 1,820
1,840
1,860
1,080
1,780 | 161
147
137
128
124 | 71
68
68
66
65 | 96
97
102
100
102 | | 26 | 127
127
125
122
127
133 | | 115
116
118
110
102
94 | 141
140
142 | 285
334
338
341
344
348 | 547
521
492
511
567 | 358
364
369
312
254
242 | 1,620
1,460
515
462
392 | 106
99
92
88
84
84 | 64
62
62
61
58
56 | 102
103
105 | NOTE.—Discharge estimated on account of lack of gage-height record, July 6, 8–10, 1917; May 8–10, and Sept. 28–30, 1918. Discharge interpolated, Oct. 27–30, 1916; July 29, Aug. 5, Sept. 2, 3, Oct. 21–25, 1917; Jan. 11, 13, 15, 17, 19, 21, 23, 25, 27, 29, 31, Feb. 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22, 24, 26, 28, Mar. 2, 4, 6, 8, 10, 12, 14, 16, 20, 22, 24, 26, 28, Mar. 2, 4, 6, 8, 10, 12, 14, 16, 20, 22, 24, 26, 28, 30, Apr. 1, 3, 5, 7, 11, 13, 15, 23, 25, May 19, 21, 25, 27, 29, June 14, 16, 18, 22, 26, and Aug. 3, 30, 1918. No record obtained during periods for which no discharge is given. Braced figures show mean discharge for periods indicated. Monthly discharge of Big Wood River near Bellevue, Idaho, for the years ending Sept. 30, 1917 and 1918. | | Discha | -feet. | Run-off in | |
--|--|---|--|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October. November. April. May. June. July. August. September. | 131
606
2,350
2,670 | 115
117
165
562
1,480
216
82
78 | 144
124
319
1,440
2,030
862
103
91.0 | 8,850
7,380
19,000
88,500
121,000
53,000
6,330
5,410 | | 1917-18. October. January. February March. April May. June July August. September | 138
142
348
635
1,140
2,540
348
103 | 103
94
87
113
286
242
245
84
56
54 | 116
118
126
182
404
626
1,280
157
77, 2
75, 9 | 7, 130
7, 260
7, 000
11, 200
24, 000
38, 500
76, 200
9, 650
4, 750
4, 520 | ## BIG WOOD RIVER BELOW MAGIC DAM, NEAR RICHFIELD, IDAHO. Locarion.—In sec. 18, T. 2 S., R. 18 E., half a mile below Magic dam of Idaho Irrigation Co. and 18 miles northwest of Richfield, Blaine County. No tributaries between dam and station. Drainage area.—Not measured. RECORDS AVAILABLE.—April 19, 1911, to September 30, 1918. Gage.—Gurley water-stage recorder on right bank; installed April 20, 1916, to replace former Lallie recorder at same location; inspected by employees of Idaho Irrigation Co. Datum presumably unchanged since establishment of station. DISCHARGE MEASUREMENTS.—Made from cable about 10 feet above gage or by wading. Channel and control.—Bed composed of clean, coarse gravel and small boulders. Control of same material; somewhat shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during year ending September 30, 1917, from water-stage recorder, 8.97 feet at 11 a. m. and 8 p. m. May 25 (discharge, 3,840 second-feet); minimum stage, 1.42 feet midnight March 27-28 to 11 a. m. March 29 (discharge, 14 second-feet). Maximum stage recorded during year ending September 30, 1918, from water-stage recorder, 5.23 feet June 15 and 16 (discharge, 1,610 second-feet); minimum stage, 1.49 feet August 21 and 22 (discharge, 15 second-feet). 1911-1918: Maximum stage recorded, 9.2 feet May 18, 1911 (discharge, 5,070 second-feet); "zero discharge" reported February 3, 1915. ICE.—Stage-discharge relation not affected by ice. DIVERSIONS.—No diversions are made by the Idaho Irrigation Co. immediately above station but numerous ranch diversions are made in the upper drainage basin, the largest quantity of water probably being used in the district around Hailey. Flood waters are stored in Magic reservoir just above station, and first diversion by the company is Richfield canal about 2 miles below. REGULATION.—Flow past station completely regulated by gates in outlet tunnel at Magic dam. Accuracy.—Stage-discharge relation for stages above 1,130 second-feet changed during high water of latter part of May, 1917. Three rating curves used, the first applicable October 1, 1916, to May 25, 1917, well defined between 90 and 1,600 second-feet and extended outside those limits, the second applicable May 26 to September 30, 1917, well defined between 90 and 3,200 second-feet, and the third applicable October 1, 1917, to September 30, 1918, well defined within range of stage which occurred and differing from previous curves only in that it better averages later discharge measurements. Operation of water-stage recorder satisfactory except during period November 26 to December 1, 1916. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspection of recorder graph, except for period during which recorder was not operating for which it was estimated from record of gate opening in Magic dam. Records good. Discharge measurements of Big Wood River below Magic dam, near Richfield, Idaho, during the years ending Sept. 30, 1917 and 1918. | Date. | Made by- | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--|---|---|--|----------|--------------|---|---| | 1917. May 3 18 29 June 1 12 20 22 25 5 7 17 17 28 Aug. 3 18 23 29 1918. Mar. 28 30 | W. N. McConnel a Lothrop Crosby b. F. M. Atkinson a Crosby and Denecke b do. Lothrop Crosby. F. M. Atkinson Armstrong and Crosby. F. M. Atkinson H. Armstrong b. do. do. do. f. M. Atkinson Armstrong and Denecke do. do. H. Armstrong and Denecke do. do. S. H. Chapman a. | 7. 96
6. 32
6. 69
6. 52
7. 42
6. 92
6. 19
4. 74
5. 08
5. 08
4. 94
4. 48
4. 48
4. 39
4. 31 | Secft. 138 3,250 2,440 3,020 3,020 3,020 3,020 1,400 1,630 1,510 1,400 1,140 1,140 1,140 1,140 1,140 1,140 1,140 1,140 1,140 1,140 1,140 1,666 | 14
24 | H. Armstrong | 2. 99
3. 05
3. 98
4. 54
4. 80
5. 22
5. 04
4. 69
4. 68
1. 82
2. 25
3. 51
1. 49 | Secft. 61 134 114 1157 299 319 798 1, 210 1, 370 1, 550 1, 340 1, 330 1, 330 1, 370 35. 3 107 555 14. 7 23. 1 560 | a Employee of Idaho State engineer. Daily discharge, in second-feet, of Big Wood River below Magic dam, near Richfield, Idaho, for the years ending Sept. 30, 1917 and 1918. | | ï | | | | | 1 | | | 1 | 1 | | |-------------------|---|--|--|---|---|---
---|---|--|---|--| | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | 2,520 | 1,720 | 1,430 | 1,030
1,030 | | 59 | 82 | 90 | 90 | 93 | 54 | 102 | 141 | 2,400 | 1,560 | 1,390 | 1,030 | | 58
53 | 90 | 90
90 | 90 | 93
93 | 54
54 | 102
102 | 141 | 2,220 | 1,590
1,530 | 1,360
1,330 | 998
998 | | 54
58 | 90 | 90
90 | 90 | 95
95 | 54
54 | 102 | 143 | 1,910 | 1,390 | 1,330 | 964
964 | | 58 | 90 | 90 | 92 | 95 | 54 | 102 | 1,230 | 2,040 | 1,490 | 1,300 | 964 | | 68 | 88
88 | 90 | 92
92 | 95
95 | 54
54 | 103 | $1,740 \\ 2,210$ | 2, 220
2, 520 | 1,390
1,360 | 1,300
1,260 | 93 0
930 | | 88 | 90 | 90 | 92 | 95 | 54 | 103 | 2,500 | 2,940 | 1,430 | 1,260 | 895
860 | | 157 | 90 | 90 | 92 | 79 | 53 | 103 | 2,740 | 2,100 | 1,490 | 1,300 | 840 | | 159
159 | 90
90 | 90
90 | 93
93 | 63
62 | 53
52 | 103
103 | 2,860
3,050 | 1,790
1,750 | 1,590
1,620 | 1,300
1,260 | 806
759 | | 159 | 90 | 90 | 93 | 62 | 52 | 103 | 3,230 | 1,980 | 1,620 | 1,260 | 746 | | 159 | 90 | 90 | 93 | 52 | 51
51 | 103 | 3,170 | 3,000 | 1,590 |
1,200 | 739
739 | | $\frac{152}{143}$ | .88
.96 | 90
90 | 93
93 | 52
52 | 51
51 | 103
103 | 2,680
2,440 | 3, 250
3, 130 | 1,620
1,620 | 1,160
1,160 | 739
759 | | 141 | 206 | 90 | 93 | 52 | 51 | 112 | 2,380 | 2,700 | 1,620 | 1,160 | 772 | | 128 | 243 | 90 | 93 | 52
52 | 51
51 | 128 | | | 1,620 | | 752
739 | | 128
109 | 330
330 | 90
90 | 93
93 | 52
53 | 51
47 | 120
118 | 2,860 | 2,400 | 1,620 | 1,130 | 726
726 | | 96 | 1 | 90 | 93 | 54 | 34 | 120 | i ^ | 2,220 | 1,560 | 1,100 | 707 | | 96 | 975 | 90 | 93 | 54 | 30 | 124 | 2,760 | 1,980 | 1,560 | 1,100 | 676
646 | | 98 | [213 | 90 | 93 | | 28 | 134 | 2,580 | 2,040 | 1,490 | 1,060 | 576 | | | J | | | • • • • • • • | | | | | 1,460 | | 385 | | | 76 65 59 56 53 54 58 840 68 157 159 159 159 152 143 141 128 128 128 129 96 98 | 76 98 65 98 59 82 56 90 53 90 54 90 58 90 40 88 68 88 88 90 136 90 157 90 159 90 159 90 159 152 88 141 206 128 243 128 128 128 128 128 128 128 128 128 128 | 76 98 76 65 98 90 59 82 90 56 90 90 53 90 90 54 90 90 58 90 90 40 88 90 88 90 90 136 90 90 157 90 90 159 90 90 | 76 98 76 90 65 98 90 90 59 82 90 90 56 90 90 90 53 90 90 90 54 90 90 90 58 90 90 92 40 88 90 92 40 88 90 92 88 90 90 92 136 90 90 92 157 90 90 92 157 90 90 93 159 90 90 93 159 90 90 93 159 90 90 93 159 90 90 93 152 88 90 90 93 154 206 90 93 141 206 90 93 1428 243 90 93 128 243 90 93 128 243 90 93 128 243 90 93 128 243 90 93 128 243 90 93 128 243 90 93 128 243 90 93 128 243 90 93 128 243 90 93 128 243 90 93 128 98 90 93 98 99 99 99 98 | 76 98 76 90 93 55 98 90 90 90 56 90 90 90 93 56 90 90 90 90 58 90 90 90 93 58 90 90 90 93 58 90 90 90 92 58 90 90 92 58 90 90 92 58 90 90 92 58 90 90 92 5157 90 90 92 5157 90 90 92 5159 90 90 93 52 53 90 90 93 54 90 90 93 55 90 93 55 90 93 | 76 98 76 90 93 54 59 82 90 90 93 54 56 90 90 90 93 54 56 90 90 90 93 54 58 90 90 90 93 54 58 90 90 90 92 95 58 90 90 92 95 54 40 88 90 92 95 54 40 88 90 92 95 54 88 90 90 92 95 54 88 90 90 92 95 55 157 90 90 92 95 53 157 90 90 92 95 53 159 90 90 92 79 53 159 90 90 92 79 53 159 90 90 93 62 52 159 90 90 93 55 51 141 206 90 93 52 51 128 243 90 93 52 51 128 243 90 93 52 51 128 243 90 93 52 51 128 243 90 93 52 51 128 243 90 93 52 51 128 243 90 93 52 51 128 243 90 93 52 51 128 243 90 93 52 51 128 243 90 93 52 51 128 243 90 93 52 51 128 243 90 93 52 51 128 243 90 93 52 51 128 330 90 93 52 51 109 330 90 93 54 34 98 98 90 93 54 34 98 98 90 93 54 34 | 76 98 76 90 93 54 102 59 82 90 90 93 54 102 56 90 90 90 93 54 102 56 90 90 90 93 54 102 57 90 90 90 90 93 54 102 58 90 90 90 90 93 54 102 58 90 90 90 92 95 54 102 40 88 90 92 95 54 103 88 90 90 92 95 54 103 88 90 90 92 95 54 103 88 90 90 92 95 54 103 136 90 90 92 95 54 103 157 90 90 92 95 54 103 157 90 90 92 95 54 103 159 90 90 92 95 53 103 159 90 90 92 79 53 103 159 90 90 92 79 53 103 159 90 90 93 62 52 103 159 90 90 93 62 52 103 159 90 90 93 55 51 103 159 90 90 93 55 51 103 152 88 90 93 52 51 103 154 206 90 93 52 51 103 141 206 90 93 52 51 103 141 206 90 93 52 51 103 141 206 90 93 52 51 103 141 206 90 93 52 51 103 141 206 90 93 52 51 103 141 206 90 93 52 51 103 1428 243 90 93 52 51 128 128 243 90 93 52 51 128 128 243 90 93 52 51 128 128 243 90 93 52 51 129 128 243 90 93 52 51 128 128 243 90 93 52 51 128 128 243 90 93 52 51 128 128 93 90 93 54 34 120 98 90 93 54 34 120 98 90 93 54 34 120 98 90 93 54 34 34 120 98 90 93 54 34 30 124 98 90 93 54 34 30 124 98 90 93 54 30 324 398 90 93 54 34 30 324 398 90 93 54 30 324 | 76 98 76 90 93 54 102 138 59 82 90 90 93 54 102 141 56 90 90 90 93 54 102 141 56 90 90 90 93 54 102 141 53 90 90 90 93 54 102 141 54 90 90 90 90 95 54 102 142 58 90 90 90 92 95 54 102 11,230 40 88 90 92 95 54 102 11,230 40 88 90 92 95 54 103 1,740 68 88 90 92 95 54 103 2,160 88 90 90 92 95 54 103 2,260 136 90 90 92 95 54 103 2,260 136 90 90 92 95 54 103 2,260 137 90 90 92 95 53 103 2,800 157 90 90 92 95 53 103 2,800 159 90 90 92 95 53 103 2,740 159 90 90 93 62 52 103 3,230 159 90 90 93 62 52 103 3,420 159 90 90 93 55 51 103 2,440 141 206 90 93 52 51 103 2,680 143 96 90 93 52 51 103 2,680 144 206 90 93 52 51 103 2,440 141 206 90 93 52 51 103 2,440 141 206 90 93 52 51 103 2,440 141 206 90 93 52 51 103 2,440 141 206 90 93 52 51 128 2,440 141 206 90 93 52 51 128 2,440 141 206 90 93 52 51 128 2,440 141 206 90 93 52 51 128 2,440 141 206 90 93 52 51 128 2,440 141 206 90 93 52 51 128 2,440 141 206 90 93 52 51 128 2,440 141 206 90 93 52 51 128 2,440 141 206 90 93 52 51 128 2,440 141 206 90 93 52 51 128 2,440 141 206 90 93 52 51 128 2,440 141 206 90 93 52 51 128 2,440 142 206 90 93 52 51 128 2,440 143 96 90 93 52 51 128 2,440 144 206 90 93 52 51 128 2,440 145 206 90 93 52 51 128 2,440 146 206 90 93 52 51 128 2,440 147 206 90 93 52 51 128 2,440 148 206 90 93 52 51 128 2,440 149 206 90 93 52 51 128 2,440 141 206 206 90 93 52 51 128 2,440 141 206 206 90 93 52 51 128 2,440 142 206 90 93 52 51 128 2,440 143 206 90 93 52 51 128 2,440 144 206 206 90 93 52 51 128 2,440 145 206 90 93 52 51 128 2,440 146 206 90 93 52 51 128 2,440 147 206 90 93 52 51 128 2,440 148 206 90 93 52 51 128 2,440 149 206 90 93 52 51 128 2,440 | 76 98 76 90 93 54 102 138 2,520 59 82 90 90 93 54 102 141 2,400 56 90 90 93 54 102 141 2,200 56 90 90 90 93 54 102 141 2,200 56 90 90 90 93 54 102 141 2,200 56 90 90 90 93 54 102 141 2,200 56 90 90 90 93 54 102 141 2,200 56 90 90 92 95 54 102 412 1,910 58 90 90 92 95 54 102 412 1,910 40 88 90 92 95 54 102 412 1,300 2,400 40 88 90 92 95 54 103 1,740 2,220 68 88 90 92 95 54 103 2,210 2,500 2,940 136 90 90 92 95 53 103 2,210 2,520 157 90 90 92 95 53 103 2,210 2,520 157 90 90 92 95 53 103 2,740 2,100 159 90 90 93 62 52 103 3,050 1,750 159 90 90 93 62 52 103 3,050 1,750 159 90 90 93 62 52 103 3,050 1,750 159 90 90 93 55 51 103 2,680 2,680 2,520 157 90 90 93 55 51 103 2,400 2,680 1,750 159 90 90 93 55 51 103 3,420 2,640 159 90 90 93 55 51 103 3,420 2,640 159 90 90 93 55 51 103 3,420 2,640 159 90 90 93 55 51 103 2,400 3,130 141 206 90 93 52 51 103 2,400 3,130 141 206 90 93 52 51 103 2,400 3,130 141 206 90 93 52 51 103 2,400 3,130 141 206 90 93 52 51 103 2,400 3,130 141 206 90 93 52 51 120 2,580 2,760 128 206 90 93 52 51 128 2,440 2,580 128 330 90 93 52 51 128 2,440 2,580 128 330 90 93 52 51 128 2,400 2,580 128 330 90 93 52 51 128 2,400 2,580 128 230 90 93 55 54 10 120 2,860 1,980 109 330 90 93 54 14 14 130 2,240 2,580 128 330 90 93 55 54 14 14 130 2,240 2,580 128 330 90 93 55 54 14 14 130 2,240 2,580 128 330 90 93 55 54 14 14 130 2,240 2,580 128 330 90 93 55 54 14 14 130 2,240 2,580 128 330 90 93 55 54 14 14 130 2,240 2,580 128 330 90 93 55 54 14 14 130 2,240 2,580 128 330 90 93 55 54 14 14 130 2,240 2,580 128 330 90 93 55 54 14 14 130 2,240 2,580 128 330 90 93 55 54 14 14 130 2,240 2,580 128 330 90 93 55 54 14 14 130 2,240 2,580 128 330 90 93 55 54 14 14 130 2,240 2,580 128 330 90 93 55 54 14 14 130 2,240 2,580 128 330 90 93 55 54 14 14 130 2,240 2,580 2,760 1,980 90 93 35 35 34 14 14 130 2,240 2,580 2,400 109 33 54 14 14 130 2,240 2,580 2,400 109 33 55 34 14 14 130 2,240 2,580 2,400 109 33 54 14 14 130 2,240 2,580 2,400 109 33 55 34 14 14 130 2,240 2,580 2,400 109 33 55 34 14 14 130 2,240 2,580 2,400 109 33 55 34 14 | 76 98 76 90 93 54 102 136 2,520 1,720 55 98 29 90 90 93 54 102 141 2,400 1,560 56 90 90 90 93 54 102 141 2,220 1,590 56 90 90 90 93 54 102 141 2,220 1,590 56 90 90 90 93 54 102 141 2,220 1,590 56 90 90 90 93 54 102 141 2,220 1,590 58 90 90 90 95 54 102 141 2,240 1,530 58 90 90 92 95 54 102 141 2,1910 1,530 58 90 90 92 95 54 102 141 2,200 2,040 1,400 40 88 90 92 95 54 102 1,230 2,040 1,490 40 88 90 92 95 54 103 1,740 2,220 1,390 68 88 90 92 95 54 103 1,740 2,220 1,390 68 88 90 92 95 54 103 2,520 1,360 88 90 90 92 95 54 103 2,520 1,360 88 90 90 92 95 54 103 2,520 1,460 157 90 90 92 95 53 103 2,680 2,520 1,460 157 90 90 90 93 63 55 3103 2,680 2,520 1,460 159 90 90 93 62 52 103 3,050 1,750 1,620 159 90 90 93 62 52 103 3,230 1,980 1,620 159 90 90 93 55 51 103 2,400 1,490 159 90 90 93 55 51 103 3,420 2,640 1,590 159 90 90 93 52 51 103 3,420 2,640 1,590 159 90 90 93 52 51 103 3,420 2,640 1,590 159 90 90 93 52 51 103 3,420 2,640 1,590 159 90 90 93 52 51 103 3,420 2,640 1,590 159 90 90 93 52 51 103 3,420 2,640 1,590 152 88 90 93 52 51 103 2,680 3,250 1,620 143 96 90 93 52 51 103 2,680 3,250 1,620 143 96 90 93 52 51 103 2,440 3,130 1,620 128 243 90 93 52 51 138 2,440 2,580 1,620 128 243 90 93 52 51 128 2,440 2,580 1,620 128 243 90 93 52 51 128 2,440 2,580 1,620 128 243 90 93 52 51 128 2,440 2,580 1,620 128 243 90 93 52 51 128 2,440 2,580 1,620 128 230 90 93 54 30 124 2,760 1,980 1,580 1,980
1,980 | 76 98 76 90 90 93 54 102 136 2,520 1,720 1,430 59 82 90 90 93 54 102 141 2,400 1,560 1,390 56 90 90 90 93 54 102 141 2,200 1,590 1,330 58 90 90 90 93 54 102 141 2,200 1,550 1,330 58 90 90 90 93 54 102 141 2,200 1,550 1,330 58 90 90 90 92 95 54 102 141 2,401 1,530 1,330 58 90 90 90 92 95 54 102 141 2,200 1,40 1,490 1,300 40 88 90 92 95 54 102 12,230 2,400 1,490 1,300 40 88 90 92 95 54 102 12,230 2,240 1,490 1,300 68 88 90 92 95 54 103 1,740 2,220 1,390 1,300 68 88 90 92 95 54 103 2,200 2,400 1,490 1,300 157 90 90 90 92 95 53 103 2,680 2,520 1,460 1,300 157 90 90 90 92 95 53 103 2,680 2,520 1,460 1,300 157 90 90 90 92 95 53 103 2,680 2,520 1,460 1,300 159 90 90 93 62 52 103 3,050 1,750 1,620 1,260 159 90 90 93 62 52 103 3,050 1,750 1,620 1,260 159 90 90 93 55 51 103 3,420 2,400 1,490 1,300 159 90 90 93 55 51 103 2,680 2,520 1,460 1,300 159 90 90 93 55 51 103 2,680 2,520 1,460 1,300 159 90 90 93 55 51 103 2,680 2,520 1,460 1,300 159 90 90 93 55 51 103 3,420 2,400 1,490 1,300 159 90 90 93 55 51 103 3,420 2,640 1,590 1,260 159 90 90 93 55 51 103 3,420 2,640 1,590 1,260 159 90 90 93 55 51 103 2,680 3,250 1,620 1,260 159 90 90 93 55 51 103 2,680 3,250 1,620 1,260 159 90 90 93 52 51 103 2,440 3,130 1,620 1,160 141 206 90 93 52 51 103 2,440 3,130 1,620 1,160 143 96 90 93 52 51 103 2,440 3,130 1,620 1,160 141 206 90 93 52 51 128 2,440 2,580 1,620 1,160 142 206 90 93 52 51 128 2,440 2,580 1,620 1,160 142 206 90 93 52 51 128 2,440 2,580 1,620 1,160 142 206 90 93 52 51 128 2,440 2,580 1,620 1,160 142 206 90 93 52 51 128 2,440 2,580 1,620 1,160 142 206 90 93 52 51 128 2,440 2,580 1,620 1,160 142 206 90 93 52 51 128 2,440 2,580 1,620 1,160 142 206 90 93 52 51 128 2,440 2,580 1,620 1,160 142 206 90 93 52 51 128 2,440 2,580 1,620 1,160 142 206 90 93 52 51 128 2,440 2,580 1,620 1,160 142 206 90 93 52 51 128 2,440 2,580 1,620 1,160 143 96 90 93 52 51 128 2,440 2,580 1,620 1,160 144 206 90 93 52 51 128 2,440 2,580 1,620 1,160 144 206 90 93 52 51 128 2,440 2,580 1,620 1,160 144 206 90 93 52 51 128 2,440 2,580 1,620 1,160 144 206 90 | ^b Employee of Idaho Irrigation Co. Daily disharge in second-feet of Big Wood River below Magic dam, near Richfield, -Idaho, for the years ending Sept. 30, 1917 and 1918—Continued. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |----------|-------------------|------------|-------------------|----------|---|----------|------------|----------------|--|------------------|-------------|------------| | 1917–18. | | | | | | | | | | | | | | 1917–18. | 58 | , 100 | 125 | 66 | 49 | 50 | 66 | 746 | 1,220 | 210 | 1,330 | 27 | | 2 | 58 | 100 | 202 | 66 | 49 | 52 | 113 | 805 | 1,220 | 219 | 1,330 | 98 | | 3
4 | 63
69 | 89
63 | 202
202 | 66
66 | 49
49 | 52
52 | 105
107 | 853
934 | $1,160 \\ 1,120$ | 292
1,280 | 1,220
50 | 288
343 | | 5 | 86 | 69 | 202 | 66 | 49 | 52 | 117 | 1,090 | 1,120 | 1,360 | 16 | 502 | | <u>6</u> | 86 | 69 | 202 | 68 | 49 | 52 | 131 | 1,190 | 1,160 | 1,360 | 16 | 424 | | 7 | 84
94 | 69
69 | 241 | 68 | 49 | 52 | 131 | 1,190 | 1,220 | 1,310 | 16 | 210 | | 8 | 111 | 69 | $\frac{277}{277}$ | 68
68 | 49
50 | 52
52 | 131
131 | 1,190
1,190 | 1,280 $1,280$ | $1,280 \\ 1,250$ | 16
16 | 189
149 | | 10 | 117 | 69 | 277 | 68 | 50 | 52 | 131 | 1, 190 | 1,330 | 1, 250 | 24 | 149 | | 11 | 117 | 69 | 277 | 68 | 50 | 52 | 119 | 1,220 | 1,410 | 1,250 | 44 | 121 | | 12 | 117 | 69 | 273 | 69 | 50 | 52 | 111 | 1,220 | 1,500 | 1,250 | 100 | 63 | | 13 | $\frac{117}{117}$ | 69
69 | 163
163 | 69
69 | 50
50 | 52
52 | 113
113 | 1,220
1,220 | 1,550 $1,610$ | 1,280
1,280 | 98
151 | 45
57 | | 15 | 117 | 69 | 163 | 69 | 50 | 52 | 113 | 1,250 | 1,610 | 1,280 | 581 | 62 | | 16 | 117 | 69 | 163 | 69 | 50 | 52 | 119 | 1,310 | 1,610 | 1,280 | 670 | 72 | | 17
18 | 117 | 69 | 163 | 69
69 | 50 | 52 | 129 | 1,390 | 1,610 | 1,280 | 664
475 | 80
77 | | 18 | 117
117 | 69
69 | 151
96 | 69 | 50
50 | 52
52 | 159
159 | 1,390
1,390 | $\begin{vmatrix} 1,550 \\ 1,550 \end{vmatrix}$ | $1,310 \\ 1,330$ | 207 | 77 | | 20 | 115 | 69 | 84 | 69 | 50 | 52 | 163 | 1,360 | 1,550 | 1,330 | 15 | 77 | | 21 | 115 | 69 | 84 | 69 | 50 | 52 | 186 | 1,360 | 1,550 | 1,330 | 15 | 7.9 | | 22 | 115 | 69 | 84 | 69 | 50 | 52 | 199 | 1,360 | 1,550 | 1,330 | 15 | 86 | | 23
24 | $\frac{115}{111}$ | 69
70 | 72
66 | 69
63 | 50
50 | 53
53 | 205 | 1,360 | 1,500 | 1,330
1,330 | 15
20 | 86
86 | | 24
25 | 100 | 70 | 66 | 49 | 50 | 53 | 230
292 | 1,390
1,390 | 1,500
1,500 | 1,330 | 23 | 86 | | 26 | 100 | 93 | 66 | 49 | 50 | 54 | 334 | 1,410 | 1,470 | 1,310 | 22 | 86 | | 27 | 100 | 105 | 66 | 49 | 50 | 54 | 362 | 1,410 | 1,440 | 1,330 | 22 | 86 | | 28
29 | 100 | 105 | 66 | 49 | 50 | 57 | 419 | 1,390 | 1,410 | 1,330 | 24
27 | 86
86 | | 29
30 | 100
100 | 105
105 | 66
66 | 49
49 | • | 60
60 | 460
552 | 1,390
1,360 | $1,410 \\ 326$ | 1,330
1,330 | 27
27 | 80
80 | | 31 | 100 | 100 | 66 | 49 | | 60 | 304 | 1,310 | 320 | 1,330 | 27 | 30 | Note.—Braced figure shows mean discharge for period indicated. Discharge estimated Aug. 4, 1918, on account of unsatisfactory operation of recorder. Monthly discharge of Big Wood River below Magic dam, near Richfield, Idaho, for the years ending Sept. 30, 1917 and 1918. | Vd | Disc | harge in secor | nd-feet. | Run-off in | |---|---|---|--|---| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | 1916-17. October November December January February March April May June July August September The year | 330 | 40
82
90
52
14
102
136
1, 750
1, 360
1, 330
385 | 106
150
89. 5
92. 2
72. 5
50. 9
110
2, 120
2, 340
1, 550
1, 220
814 | 6, 520
8, 930
5, 500
5, 670
4, 030
3, 130
6, 550
130, 000
139, 000
95, 300
48, 400 | | 0ctober 1917-18, November December January February March April May June July August September | 117
105
277
69
50
60
552
1, 410
1, 610
1, 360
1, 330
502 | 58
63
66
49
49
50
66
746
326
210
15 | 102
77. 2
151
63. 6
49. 7
53. 1
190
1, 240
1, 380
1, 200
235
132 | 6, 270
4, 590
9, 280
3, 910
2, 760
3, 260
11, 300
76, 200
82, 100
73, 800
14, 400
7, 860 | | The year | 1,610 | 15 | 409 | 296, 000 | #### BIG WOOD RIVER BELOW NORTH GOODING CANAL, NEAR SHOSHONE, IDAHO. LOCATION.—In sec. 15, T. 4 S., R. 18 E., 300 yards below headworks of North Gooding canal, 13 miles northeast of Shoshone, Lincoln County, and 14 miles below Magic dam. Drainage area.—Not measured. RECORDS AVAILABLE.—January 1, 1911, to September 30, 1918. GAGE.—Vertical staff on right bank installed July 8, 1918, at a datum 6.00 feet higher than previous gages. Prior to that date a vertical staff
gage on left bank directly opposite, was used until about May 14, 1917, when it was destroyed by high water. A temporary vertical staff gage was installed May 15, 1917, at same location but at a datum 7.51 feet higher and was used until July 9, 1917. Thereafter, until July 8, 1918, a new permanent staff gage was used; at same location and datum as gage used prior to about May 14, 1917. All gage readings made on the temporary staff gage were corrected to former datum. Gage read by employees of Idaho Irrigation Co. DISCHARGE MEASUREMENTS.—Made by wading or from cable 100 feet below gage. Measuring conditions are unfavorable on account of rough cross-section and irregular velocities. CHANNEL AND CONTROL.—Channel cut in lava rock. Stream bed rough. Control somewhat shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during year ending September 30, 1917, 13.4 feet May 12-14 (discharge, 1,690 second-feet); minimum stage, 7.27 feet September 30 (discharge, 30 second-feet). Maximum stage recorded during year ending September 30, 1918, 9.25 feet May 6 (discharge, 242 second-feet); stream reported dry August 8-14, 22-31, and September 1 and 2. 1911–1918: Maximum stage recorded, 15.0 feet May 18, 1911 (discharge, 3,180 second-feet); minimum discharge, no flow, February 9–14, 22, and March 5 and 6, 1911, October 19, 20 and 26, 1912, August 8–14, 22–31, and September 1 and 2, 1918. Ice.—Observations discontinued during winter. DIVERSIONS.—Station is below all diversions of Idaho Irrigation Co. North Gooding and Richfield canals divert between station and Magic dam. REGULATION.—Flow past station is regulated by operation of gates at Magic dam and headgates of North Gooding and Richfield canals. Accuracy.—Stage-discharge relation practically permanent, but owing to changes in gage datum several rating curves were used. Standard rating curve used April 14, 1917, to July 7, 1918, well defined between 25 and 980 second-feet; was used direct April 14 to May 14, 1917; three parallel curves used for remainder of period, applicable May 15 to July 8 and July 9 to December 13, 1917, and March 23 to July 7, 1918. Curve used July 8 to September 30, 1918, fairly well defined below 200 second-feet. Gage read to hundredths once or twice daily except during periods noted in footnote to table of daily discharge. Daily discharge ascertained by applying daily or mean daily gage height to rating table except as indicated in footnote to table of daily discharge. Records fair except those for days on which headgates at dam were manipulated, which are subject to considerable error. COOPERATION.—Gage-height record furnished by Idaho Irrigation Co. Discharge measurements furnished by Idaho Irrigation Co. and Idaho State engineer. Discharge measurements of Big Wood River below North Gooding canal, near Shoshone, Idaho, during the years ending Sept. 30, 1917 and 1918. | Date. | Made by— | Gage
height. | Dis-
charge | Date | Made by— | Gage
height, | Dis-
charge. | |----------------|--|--|---|---|---|--|--| | July 9 11 18 2 | W. N. McConnel a F. M. Atkinson a. Armstrong and Crosby H. Armstrong b. Atkinson and Chapman H. Armstrong and Denecke b. F. M. Atkinson H. Armstrong. Armstrong and Denecke do do S. H. Chapman a do Armstrong and Denecke H. Chapman d Armstrong and Denecke H. Chapman Armstrong and Denecke H. Chapman Armstrong and Denecke H. Chapman Armstrong | 11. 25
10. 20
8. 28
8. 34
8. 74
9. 01
8. 63
8. 48
8. 12
7. 67
7. 69
7. 68
7. 60
7. 52 | Secft. 50 735 422 116 1122 158 209 157 130 90 51 60 55 51 38.9 46.2 | 1917. Sept. 8 16 25 1918. Jan. 30 Mar. 23 Apr. 6 27 25 27 May 10 11 July 3 8 14 18 19 Aug. 18 | H. Armstrong Armstrong and Bate b S. H. Chapman Armstrong and Bate. Chapman and Wallis a S. H. Chapman do H. Armstrong. S. H. Chapman do Morrill b S. H. Chapman S. H. Chapman S. H. Chapman | 7. 53
7. 51
7. 30
7. 21
7. 11
7. 11
7. 33
7. 72
8. 04
8. 68
8. 65
2. 11
1. 88
1. 86 | Secft. 44.2 47.5 40.1 25.0 27.1 20.9 30.1 64 79 195 162 155 72 59 58 88 105 | a Employee of Idaho State engineer. Daily discharge, in second-feet, of Big Wood River below North Gooding canal, near Shoshone, Idaho, for the years ending Sept. 30, 1917 and 1918. | Day. | Apr. | Мау. | June. | July. | Aug. | Sept. | Day. | Apr. | May. | June. | July. | Aug. | Sept. | |---------------|------|---|---|---|--------------------------------------|----------------------------------|----------------|--|---|---|---|----------------------------------|----------------------------------| | 1916–17.
1 | | 43 | 259
234
259
218
502
1,120
1,030 | 334
259
1,120
1,120
1,220
734
160 | 153
140
134
134
95
95 | 47
46
47
47
46
45 | 1916-17.
16 | 140
76
67
104
140
112
85 | 475
593
561
400
334
295
295 | 697
1,030
1,530
1,320
1,420
1,220
939 | 226
180
180
173
210
210
210 | 59
59
49
48
48
48 | 45
44
45
45
45
45 | | 8
9
10 | | 939
1,170
1,170 | 1,070
1,120
1,220 | 100
116
110 | 76
67
67 | 45
45
45 | 23
24
25 | 80
76
44 | 277
355
593 | 1,120
983
773 | 210
218
210 | 47
48
47 | 44
45
45 | | 11 | 355 | 1,530
1,690
1,690
1,690
475 | 1,530
1,420
1,030
813
697 | 116
128
160
188
226 | 67
63
63
63
63 | 45
45
45
45
46 | 26 | 37
41
37
37
40 | 626
593
593
259
475
475 | 773
593
400
334
626 | 180
195
195
180
180
173 | 47
47
48
47
47
48 | 44
44
47
45
30 | b Employee of Idaho Irrigation Co. Daily discharge, in second-feet, on Big Wood River below North Gooding canal, near Shoshone, Idaho, for the years ending Sept. 30, 1917 and 1918—Continued. | Day. | Oct. | Nov. | Dec. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |---------------|----------------------------------|----------------------------------|----------------------------|------|----------------------------|--|--|---------------------------------|---------------------------------------|------------------------------| | 1917-18.
1 | 30
19
19
20
21 | } 46 37 36 | 40
37
38
44
40 | | 38 35 | 90
122
140
146
226 | 100
95
95
95
95 | 140
160
160
146
153 | 50
49
49
21
15 | 76
76
76 | | 6 | 34
33
31
40
51 | 37
21
37
37
37 | 40
40
59
37
37 | | 25
26
28
30
33 | 242
218
226
210
202 | 95
105
146
146
146 | 105
122
76
67
67 | 48
7.6 | 76
2.0
1.6
10
21 | | 11 | 52
51
52
53
53 | 37
37
38
31
31 | 37
37
35 | | 27
30
33
30
30 | 202
195
188
173
173 | 140
166
218
226
226 | 68
68
68
62
63 | 16 | 16
15
14
15
24 | | 16 | 53
53
54
54
54 | 31
37
37
37
37
37 | | | 30
30
32
32
30 | 173
173
166
166
160 | 234
242
210
226
218 | 63
56
59
56
58 | 116
105
105
105
105
50 | 28
42
42
40
41 | | 21 | 54
54
53
57
51 | 36
31
31
31
15 | | 26 | 32
32
32
30
58 | 160
153
146
153
146 | 210
202
202
202
202
210 | 56
62
62
62
72 | 4.8 | 40
46
47
47
50 | | 26 | 51
52
53
54
55
56 | 26
38
38
44
44 | | | 58
76
90
90
90 | 153
153
153
153
160
153 | 188
180
188
173
234 | 60
60
63
49
49 | | 50
49
49
47
48 | NOTE.—Discharge interpolated on account of missing gage readings, Apr. 15, 19, 21, 23, Aug. 19, Oct. 26–29, Nov. 26, Dec. 1, 1917, and Sept. 26, 1918; estimated Nov. 1–3, 1917, Apr. 1–4 and Aug. 15, 1918, on basis of watermaster's report. Stream reported dry, Aug. 8–14, 22–31, and Sept. 1 and 2, 1918. No record obtained during periods for which no discharge is given. Braced figures show mean discharge for periods indicated. Monthly discharge of Big Wood River below North Gooding canal, near Shoshone, Idaho, for the years ending Sept. 30, 1917 and 1918. | | Discha | arge in secon- | d-feet. | Run-off in | |--|--------------------------------------|---
---|---| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | 1917. April 14-30. May. June July August September | 1,690
1,530
1,220
153
47 | 37
43
218
100
47
30 | 101
579
876
297
69. 7
44. 8 | 3, 410
35, 600
52, 100
18, 300
4, 290
2, 670 | | The period | 57
59
90 | 19
15
35
25
90
95
44
0 | 45. 7
35. 6
40. 1
40. 7
170
174
79. 2
23. 9
36. 3 | 2,810
2,120
1,030
2,420
10,500
10,400
4,870
1,470
2,160 | ## BIG WOOD RIVER NEAR GOODING, IDAHO. LOCATION.—In sec. 21, T. 6 S., R. 14 E, at Cleek's ranch, 3½ miles above bridge on upper road between Bliss and Hagerman, 5 miles above diversion dam for King Hill project, and 6 miles southwest of Gooding, Gooding County. Drainage area.—Not measured. RECORDS AVAILABLE.—March 26, 1916, to September 30, 1918. Gage.—Vertical staff on right bank bolted to rock ledge; read by Mrs. I. P. Cleek. Discharge measurements.—Made by wading or from cable a short distance above gage. CHANNEL AND CONTROL.—Bed composed of lava rock, boulders, and coarse gravel; practically permanent. Control formed by well-defined bed of lava; deposition of gravel occasionally causes slight shifts. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 2.84 feet March 21 (discharge, 290 second-feet); stream reported dry September 5-13. 1916–1918: Maximum stage recorded, 7.60 feet May 26, 1917 (discharge, 2,320 second-feet). Stream reported dry January 17–22, 1917, during ice period, and September 5–13, 1918. ICE.—Stage-discharge relation seriously affected by ice. Diversions.—Below all diversions of the Twin Falls North Side Land & Water Co. and above Big Malad Springs. Justice and Croco ditches (combined capacity, about 15 second-feet) divert 3 miles below gage; a few second-feet are occasionally wasted into river about 2 miles below gage. Regulation.—Flow regulated by diversions above station. COOPERATION.—Field data furnished by Twin Falls North Side Land & Water Co. Discharge measurements of Big Wood River near Gooding, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--------------------------|---|-----------------|-------------------------------|-------------------------------|-----------------------------------|--------------------|--------------------------------| | Mar. 29
Apr. 12
25 | S. H. Chapman a
Baldwin and Burdick
S. H. Chapman | 1.96 | Secft.
142
126
13. 6 | May 13
July 26
Sept. 17 | Burdick and West b William Westdo | Feet. 1.46 .92 .12 | Secft.
54.7
12.8
c, 3 | a Watermaster. b Hydrographers, Twin Falls North Side Land & Water Co. c Estimated. Daily discharge, in second-feet, of Big Wood River near Gooding, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept | |--------------------------|-----------------------------------|------------------------------|--|----------------------------------|----------------------------|--|---------------------------------|------------------------------------|----------------------------------|--|-------------------------------------|--------------------------------| | 1 | 8. 7
2. 9
30
41
39 | 95
93
90
90
90 | 62
67
60
90
67 | 109
109
116
108
97 | 87
87
84
81
80 | 64
101
109
152
160 | 103
144
195
160
144 | 7. 4
5. 2
7. 2
9. 4
25 | 119
69
22
35
22 | 59
38
23
17
11 | 7. 2
31
24
17
17 | .0.4 | | 6 | 36
34
33
32
33 | 78
69
67
63
64 | 76
80
33
186
213 | 97
117
101
122
111 | 78
75
72
66
63 | 125
101
106
109
119 | 152
108
117
100
105 | 68
90
69
78
78 | 16
10
4.9
4.2
3.6 | 33
30
14
6.0
5.0 | 17
9.4
1.9
1.6
1.5 | .0
.0
.0 | | 11 | 37
35
35
76
84 | 64
62
66
68
69 | 195
195
186
279
222 | 64
93
90
89
87 | 62
59
54
48
44 | 116
186
279
213
152 | 111
133
116
89
72 | 78
82
52
41
27 | 3. 4
3. 4
3. 5
18
26 | 5. 5
5. 2
5. 2
4. 4
4. 0 | 1.6
1.6
1.7
1.8
1.8 | .0
.0
.0
.2 | | 16.
17.
18.
19. | 92
100
100
97
100 | 69
78
43
46
. 57 | 213
204
231
240
169 | · 87
87
87
87
87 | 47
48
36
33
33 | 160
160
195
240
269 | 81
103
76
113
101 | 22
27
23
28
32 | 48
57
60
55
52 | 4. 2
4. 5
3. 8
4. 5
3. 8 | 1.8
1.6
7.2
11
10 | .6
1.3
2.2
1.9 | | 21 | 100
103
100
101
103 | 59
59
58
59
48 | 152
160
160
127
122 | 87
89
90
90
92 | 48
54
54
54
54 | 290
231
178
178
169 | 54
23
17
17
17 | 23
18
12
13
9. 4 | 52
80
82
100
106 | 5.0
10
18
17
18 | 11
11
4.6
3.8
.9 | 2. 1
1. 4
18
18
18 | | 26 | 95
103
93
93
87
91 | 46
43
44
59
62 | 116
114
109
117
109
109 | 92
92
90
89
87
87 | 55
57
66 | 169
195
186
144
106
124 | 14
11
16
13
10 | 12
15
52
80
67
95 | 108
93
84
76
72 | 14
14
13
9. 4
6. 4
6. 2 | .9
2.2
3.8
2.2
.6
.5 | 18
18
22
20
20 | Note.—Stage-discharge relation affected by ice Jan. 12 to Feb. 26; discharge estimated from daily gage heights, weather records, and observer's notes. Discharge interpolated Oct. 31, June 6, 7, Aug. 15, and Sept. 30. Monthly discharge of Big Wood River near Gooding, Idaho, for the year ending Sept. 30, 1918. | 25. 13 | Disch | arge in secon | d-feet. | Run-off in | | |--|--------------------------------------|---|---|---|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | | October
November
December
January.
February
March | 95
279
122
87
290
195 | 2.9
43
33
64
33
64
10 | 68. 2
65. 2
144
94. 5
60. 0
164
83. 8 | 4, 190
3, 880
8, 850
5, 810
3, 330
10, 100
4, 990 | | | May.
June
July
August
September | 119
59 | 5. 2
3. 4
3. 8
. 5
. 0 | 40. 2
49. 5
13. 3
6. 75
5. 46 | 2, 470
2, 950
818
415
325 | | | The year | 290 | .0 | 66, 5 | 48, 100 | | ## BIG WOOD SLOUGH AT HAILEY, IDAHO. Location.—In sec. 9, T. 2 N., R. 18 E., at highway bridge one-eighth of a mile north-east of steel highway bridge across Big Wood River and one-eighth of a mile southwest of Hailey, Blaine County. RECORDS AVAILABLE.—June 11, 1915. to September 30, 1918. GAGE.—Vertical staff spiked to downstream side of highway bridge; installed April 4, 1917; read by employee of Idaho Irrigation Co. Prior to April 4, 1917, an inverted stadia board at same location was used; 2.0-foot mark on stadia board corresponds to 2.0-foot mark on present gage. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. CHANNEL AND CONTROL.—One channel at all stages. Bed composed of sand and gravel. Banks covered with brush and subject to overflow. Control is top of a wood stave water pipe laid in bed of stream about 15 feet below gage. EXTREMES OF DISCHARGE.—Maximum stage recorded during year ending September 30, 1917, 2.62 feet May 7 (discharge, 244 second-feet); minimum stage, 3.25 feet (inverted gage) November 15 (discharge, 2.6 second-feet). Maximum discharge recorded during year ending September 30, 1918, 197 second-feet August 15–17; minimum stage, 0.70 foot December 17 and February 1 (discharge, 2.0 second-feet). A lower discharge may have occurred during period of ice effect, February 2–5. 1915–1918: Maximum stage recorded, 2.62 feet May 7, 1917 (discharge, 244 second-feet); minimum discharge, 2.0 second-feet December 17, 1917, and February 1, 1918 (a lower discharge may have occurred during period of ice effect, February 2–5, 1918). ICE.—Stage-discharge relation not seriously affected by ice. DIVERSIONS.—None. REGULATION.—The amount of water passing gage is affected by load at power plant half a mile upstream, and there is considerable diurnal fluctuation. The main river is affected inversely by any such regulation, so that the accuracy of the summation of the two records is presumably affected only slightly by this factor. Accuracy.—Stage-discharge relation not permanent; affected by ice December 27, 29, and 30, 1916, January 13–18, and 22, 1917, and January 12–16, and February 2–5, 1918, and by débris on control May 28 to June 8, 1917. Curve used October 1, 1916, to August 8, 1917, well defined between 10 and 165 second-feet; was used direct except for period May 28 to June 8, 1917, for which the indirect method for shifting control was used. Curve used August 9, 1917, to February 1, 1918, fairly well defined between 10 and 170 second-feet. Curve used February 6 to September 30, 1918, well defined between 10 and 180 second-feet; was used direct except for period April 25 to July 21, 1918, for which the indirect method for shifting control was used. Gage read to hundredths once daily. Daily discharge ascertained by applying daily gage height to
rating table except for periods for which the shifting-control method was used; except for periods of ice effect for which it was ascertained by means of gage heights, weather records, and comparison with flow of main river; and except as indicated in footnote to tables of daily discharge. Records fair prior to April 1, 1918; thereafter good. COOPERATION.—Gage-height record furnished by Idaho Irrigation Co. Discharge measurements furnished by Idaho Irrigation Co. and Idaho State engineer. Big Wood Slough is a natural channel of Big Wood River that is utilized also as a tailrace for the Hailey power plant. The record from this station represents a portion of the natural flow of Big Wood River and that in conjunction with the record at the near-by station on the main river will show the entire flow of the river at this point. For record of station on the main river see page 105. For record of combined flow of Big Wood River and Big Wood Slough see pages 108 and 109. Discharge measurements of Big Wood Slough at Hailey, Idaho, during the years ending Sept. 30, 1917 and 1918. | Date | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |---|------------------|---|---|---|--------------|--|---| | 1917. May 31 June 18 27 July 7 16 30 Aug. 14 16 21 27 28 Sept. 4 14 | F. M. Atkinson b | 1. 09
. 93
(a)
(a)
(a)
(a)
(a)
(a) | Scc-ft. 138 154 22.3 16.1 6.1 2.6 112 111 106 49.6 48.0 164 | 1918.
Apr. 22
May 1
June 10
Aug. 3
7
21
Sept. 15 | H. Armstrong | Feet. 0.89 .94 1.41 2.10 2.10 2.09 1.19 1.15 | Sec-ft. 10.1 9.8 35.7 173 173 161 24.2 22.0 | a Measurement referred to a temporary staff gage in tailrace of power plant. b Employee of Idaho State engineer. c Employee of Idaho Irrigation Co. Daily discharge, in second-feet, of Big Wood Slough at Hailey, Idaho, for the years ending Sept. 30, 1917 and 1918. | | | | | | | | _ | | | | | | |---------------|----------------------------------|--|--------------------------------------|--|---------------------------------|-----------------------------------|---------------------------------|--------------------------------------|---------------------------------|--|--|---------------------------------| | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | | 1916–17.
1 | 14
14
14
14
14 | 20
20
20
20
20
21 | 2. 9
2. 9
3. 0
3. 0
3. 0 | 174
174
194
174
174 | 135
165
165
165
165 | 146
137
137
165
165 | 66
78
70
63
76 | 60
194
204
204
204 | 146
156
156
156
146 | 19
18
12
18
17 | 5. 5
5. 5
5. 5
6. 0
6. 0 | 170
154
162
154
154 | | 6 | 14
15
15
15
15 | 20
20
20
25
27 | 40
31
25
24
137 | 174
174
174
174
165 | 165
165
165
165
165 | 165
165
165
165
165 | 78
78
80
80
107 | 244
244
124
124
165 | 146
165
165
174
174 | 12
14
26
14
14 | 8. 5
12
15
61
84 | 154
154
147
147
154 | | 11 | 15
18
17
17
17 | 24
19
15
8.9
2.6 | 165
110
5. 7
3. 8
3. 8 | 165
174
} | 165
165
165
165
165 | 146
128
137
156
165 | 107
108
110
110
110 | 165
184
184
146
165 | 128
128
128
146
146 | 18
18
21
15
8.9 | 71
56
96
96
96 | 154
154
162
170
162 | | 16 | 17
17
20
20
20 | 3.0
3.0
21
4.4
4.4 | 4.4
190
184
184
165 | 146
184 | 165
165
165
165
146 | 146
137
137
137
146 | 98
78
86
126
93 | 184
194
27
22
23 | 146
128
146
146
124 | 6.7
5.5
6.0
5.5
4.9 | 95
102
117
110
102 | 154
162
147
162
162 | | 21 | 20
20
20
20
20
20 | 3. 2
2. 9
2. 9
2. 9
2. 9 | 165
165
174
184
184 | 165
150
146
146
174 | 165
165
165
165
184 | 107
84
98
102
102 | 126
128
146
165
184 | 21
21
23
21
20 | 128
117
93
146
128 | 4.9
4.9
4.9
4.9 | 102
88
102
102
106 | 154
162
177
170
162 | | 26 | 21
21
21
21
19
19 | 2. 9
2. 9
2. 9
2. 9
2. 9
2. 9 | 184
170
165
}150
156 | 174
165
165
165
165
165 | 146
165
128 | 81
102
72
78
78
78 | 60
74
59
59
60 | 21
23
174
156
156
156 | 124
22
19
14
21 | 4.9
5.5
5.5
5.5
5.5
5.5 | 111
116
117
124
170
170 | 162
162
162
162
162 | Daily discharge, in second-feet, of Big Wood Slough at Hailey, Idaho, for the years ending Sept. 30, 1917 and 1918—Continued. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |---------------|--|--|--|--|---------------------------------|------------------------------------|--------------------------------------|--|----------------------------------|--|---------------------------------------|----------------------------| | 1917–18.
1 | 162
162
162
154
154 | 132
132
132
132
132
140 | 162
154
147
147
154 | 3. 0
3. 0
2. 9
2. 9
2. 9 | 2.0 | 9. 1
9. 7
9. 7
10
10 | 13
12
9.4
9.4
8.2 | 9.4
12
15
16
18 | 8. 2
11
13
16
16 | 8.8
10
9.7
9.8
10 | 144
144
156
150
144 | 18
24
24
26
26 | | 6 | 147
147
147
147
147 | 140
132
132
132
132
140 | 154
147
147
147
147 | 2.6
2.8
2.8
2.6
2.4 | 20
17
11
8. 2
11 | 7.0
7.6
8.2
8.8
9.4 | 8.8
8.8
9.4
7.0
8.2 | . 16
14
10
8.2
7.0 | 21
21
21
21
21
36 | 10
14
17
19
21 | 144
169
169
169
169 | 26
25
26
21
25 | | 11 | 147
147
147
154
147 | 132
132
132
19
19 | 147
147
147
85
82 | 2.3 | 10
10
10
7. 0
6. 4 | 10
9.8
9.7
9.4
9.1 | 9. 4
9. 4
9. 4
9. 2
9. 1 | 5. 9
5. 9
6. 4
7. 0
10 | 54
54
74
62
32 | 27
27
28
14
16 | 183
169
169
169
197 | 26
24
24
23
24 | | 16 | 154
154
162
114
111 | 17
17
17
19
15 | 42
2.0
3.3
3.3
3.3 | 3.0
3.0
2.9
2.8 | 9.7
11
9.7
7.0
7.9 | 9. 4
11
12
12
13 | 8.8
8.2
8.2
8.2
8.2 | 5. 9
5. 3
5. 3
5. 3
5. 3 | 16
12
23
19
20 | 17
102
118
120
124 | 197
197
68
156
169 | 22
20
47
49
47 | | 21 | 108
105
114
114
132 | 132
132
124
124
124 | 3.3
3.3
2.6
3.2
2.9 | 2.6
2.4
2.5
2.5
2.9 | 8.0
8.2
9.7
8.5
7.0 | 14
16
16
18
19 | 8.8
9.7
11
11
11 | 5. 3
5. 3
5. 3
5. 3
5. 3 | 21
26
31
26
21 | 120
156
144
144
144 | 169
169
169
156
156 | 19
20
21
20
20 | | 26 | 140
140
140
132
140
140 | 124
162
162
162
162
162 | 3.0
3.0
3.0
2.9
3.0
2.9 | 2.8
2.5
2.4
4.4
2.6
2.3 | 10
8. 2
7. 0 | 19
14
10
8.2
8.2
13 | 10
9.4
8.8
8.5
10 | 5. 9
5. 3
5. 3
5. 3
6. 4
7. 6 | 20
20
16
11
10 | 140
140
140
140
135
140 | 183
183
183
183
183
23 | 19
18
18
17
20 | Note.—Discharge interpolated on account of missing gage readings, Nov. 26 and Dec. 23, 1916, Nov. 25, Dec. 2 and 16, 1917, Jan 21, Feb. 21, Mar. 7-10, 12, 17, 20, 24, 27, Apr. 10, 14, 27, May 4, 21, 30, June 2, 3, 8, 20, 22, 26, 28, July 4, and Aug. 4, 1918. Discharge estimated on account of unreliable gage height, Dec. 17, 1916. Braced figures show mean discharge for periods indicated. Monthly discharge of Big Wood Slough at Hailey, Idaho, for the years ending Sept. 30, 1917 and 1918. | 36 . 3 | Disch | arge in second | 1-feet. | Run-off | |---------------|----------|----------------|---------|------------------| | Month. | Maximum. | Minimum. | Mean. | in
acre-feet. | | 1916–17. |] | | | | | October | 21 | 14 | 17. 5 | 1,080 | | November | 27 | 2.6 | 11.6 | 690 | | December | | 2.9 | 101 | 6, 210 | | January | | | 160 | 9,840 | | February | 184 | 128 | 162 | 9,000 | | March | 165 | 72 | 129 | 7, 930 | | April | 184 | 59 | 95. 4 | 5,680 | | May | 244 | 20 | 124 | 7,620 | | June. | 174 | 14 | 125 | 7, 440 | | July | 26 | 4.9 | 10.7 | 658 | | August | 170 | 5, 5 | 79. 3 | 4,880 | | September, | | 147 | 159 | 9,460 | | The year | 244 | 2.6 | 97.4 | 70, 500 | | 1917–18. | | | | | | October | 162 | 105 | 141 | 8,670 | | November | 162 | 15 | 109 | 6,490 | | December | 162 | 2.0 | 71.0 | 4.370 | | January | | | 2.67 | 164 | | February | 20 | | 8.45 | 469 | | March | 19 | 7.0 | 11.3 | 695 | | April | 13 | 7.0 | 9, 35 | 556 | | May | 18 | 5.3 | 8.07 | 496 | | June | 74 | 8.2 | 25. 1 | 1,490 | | July | 156 | 8.8 | 73.1 | 4,490 | | August | 197 | 23 | 161 | 9,900 | |
September | 49 | 17 | 24, 6 | 1,460 | | The year | 197 | | 54, 2 | 39, 200 | #### CAMAS CREEK NEAR BLAINE, IDAHO. LOCATION.—In sec. 15, T. 1 S., R. 16 E., 500 feet below sheep bridge, a quarter of a mile north of Macon siding on Central Idaho branch of Oregon Short Line Railroad, 1½ miles below Malad Bridge of Central Idaho Railroad, 2¼ miles above backwater of Magic reservoir, and 4 miles southeast of Blaine, Blaine County. No tributaries or diversions between station and Magic reservoir. Drainage area.—Not measured. RECORDS AVAILABLE.—May 9, 1912, to September 30, 1918. Results of discharge measurements made in 1911 by Idaho Irrigation Co. are also available. Gage.—Gurley water-stage recorder on left bank; installed June 1, 1916, to replace Lallie water-stage recorder at same location which had been used prior to that date. Location and datum of gage unchanged since 1912. An employee of Idaho Irrigation Co. or of Idaho State engineer acts as observer. DISCHARGE MEASUREMENTS.—Made from the sheep bridge or by wading. Channel and control.—One channel at all stages. Bed of stream rocky but control somewhat shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during year ending September 30, 1917, 5.00 feet at 4 p. m. June 1 (measured discharge, 872 second-feet); minimum stage from water-stage recorder 1.04 feet at midnight September 18-19 (discharge, 4.6 second-feet); probably not actual extremes. Maximum stage recorded during year ending September 30, 1918, 4.70 feet at 3 p. m. April 3 (measured discharge, 736 second-feet); minimum stage from water-stage recorder, 0.92 foot August 3 and 4 (discharge, 2.7 second-feet); probably not actual extremes. High-water marks indicated that a stage of about 7.0 feet occurred several days previous to April 3. 1911-1918: Maximum stage recorded, 10.76 feet April 12, 1916 (measured discharge, 5,240 second-feet); minimum discharge, 2.5 second-feet September 2, 1915; probably not actual extremes. Ice.—Observations discontinued during winter. Diversions.—Many small diversions are made above station, but no data are available concerning them. REGULATION.—None. Accuracy.—Stage-discharge relation not permanent; subject to change at high stages. Rating curve used October 1 to November 8, 1916, well defined between 5 and 450 second-feet. Standard curve used June 1, 1917, to September 30, 1918, fairly well defined between 3 and 900 second-feet; was used direct for periods June 26 to September 21, 1917, and April 23 to September 27, 1918; indirect method for shifting control used for intervening periods. Operation of water-stage recorder unsatisfactory. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspection of recorder graph, except for periods during which recorder was not operating, for which it was ascertained by estimation or interpolation, and except for periods for which the shifting-control method was used. Records fair. COOPERATION.—Gage height furnished by Idaho Irrigation Co. Discharge measurements furnished by Idaho Irrigation Co. and Idaho State engineer. Discharge measurements of Camas Creek near Blaine, Idaho, during the years ending Sept. 30, 1917 and 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |---|--|--|---|--|--------------|--|---| | June 1 8 16 19 26 July 6 27 30 Aug. 3 7 15 16 Sept. 5 | Crosby a and Denecke a. do. f. M. Atkinson b. Crosby and Denecke. Crosby and Armstrong H. Armstrong ado F. M. Atkinson. H. Armstrong. F. M. Atkinson. Armstrong and Denecke F. M. Atkinson. Armstrong and Denecke H. Armstrong and Denecke H. Armstrong and Denecke H. Armstrongdo | 4. 02
3. 41
3. 32
2. 75
2. 05
1. 69
1. 53
1. 45
1. 38
1. 26
1. 20
1. 18 | Secft.
872
596
402
383
220
83
33. 7
24. 7
18. 8
16. 8
13. 6
7. 9
10. 6
9. 3
8. 3 | 1918. Apr. 3 5 12 23 May 2 8 16 24 June 6 11 17 Aug. 23 Sept. 20 | H. Armstrong | 2. 64
2. 21
1. 91
1. 70
1. 48
1. 22
1. 10
1. 14
. 96 | Secft. 736 595 598 260 197 189 99 56 41, 4 20, 9 10, 8 7, 4 0 3, 1 1 5, 6 | a Employee of Idaho Irrigation Co. Daily discharge, in second-feet, of Camas Creek near Blaine, Idaho, for the years ending Sept. 30, 1917 and 1918. | Day. | Oct. | Nov. | June. | July. | Aug. | Sept. | Day. | Oct. | Nov. | June. | July. | Aug. | Sept | |----------|----------|----------|------------|----------|------------|--------------|----------------|----------|------|------------|----------|--------------|--------------| | 1916–17. | 8.6 | 15 | 852 | 132 | 17 | 6. 9 | 1916–17.
16 | 15 | | 407 | 36 | 8.4 | 6. 6 | | 2 | 9. 6 | 15 | 792 | 114 | 17 | 6.6 | 17 | 15 | | 398 | 37 | 9.0 | 4.8 | | 3
4 | 10
11 | 16
15 | 749
712 | 98
91 | 15
13 | 6.3
6.0 | 18 | 14
15 | | 389
380 | 37
35 | 11
9.7 | 4. 8
5. 3 | | 5 | 11 | 15 | 675 | 84 | 12 | 6.6 | 20 | 16 | | 369 | 32 | 9.7 | 6.0 | | 6 | 11 | 16 | 639 | 77 | 12 | 6.3 | 21 | 15 | | 343 | 29 | 9.0 | 5.0 | | 7
8 | 13
14 | 17
16 | 602
565 | 73
69 | 10
10 | 6.0
6.0 | 22 | 15
15 | | 319
288 | 27
26 | 8.4
8.1 | | | 9 | 14 | | 565 | 65 | 11 | 5.8 | 24 | 15 | | 257 | 26
26 | 7.8
7.5 | | | .0 | 14 | | 579 | 61 | 10 | 5, 5 | | 15 | | 232 | | | | | 1
2 | 17
16 | | 565
551 | 56
52 | 9.7
10 | 5, 5
5, 5 | 26 | 15
15 | | 217
195 | 25
24 | 8.4 | | | 3 | 16 | | 510 | 48 | 9.4 | 5.6 | 28 | 14 | | 174 | 22 | 9.0 | | | 5 | 15
15 | | 469
438 | 44
40 | 9.0
9.0 | 5.8
6.3 | 30 | 14
14 | | 165
138 | 20
18 | 9. 0
8. 1 | | | | | | | - | | | 31 | 14 | | | 18 | 7.5 | | b Employee of Idaho State engineer. Daily discharge, in second-feet, of Camas Creek near Blaine, Idaho, for the years ending Sept. 30, 1917 and 1918—Continued. | Day. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |----------|------|-------|------|-------|---|------|-------| | 1917–18. | | | | | *************************************** | | | | 1 | l | | 195 | 58 | 18 | 2.8 | 3.8 | | 2 | | | 195 | 54 | 16 | 2.8 | 4.0 | | 3 | 1 | 734 | 195 | 48 | 14 | 2.7 | 4. 2 | | 4 | | 670 | 190 | 43 | 13 | 2.7 | 4.4 | | 5 | | 607 | 195 | 40 | 11 | 2.8 | 4.6 | | 6 | | 537 | 202 | 37 | 9.0 | 2.8 | 4.8 | | 7 | | 523 | 200 | 34 أ | 7.8 | 2.8 | 5.0 | | 8 | | 456 | 193 | 33 | 6.6 | 2.9 | 5.2 | | 9 | | 415 | 190 | 35 | 6.6 | 2.9 | 5.4 | | 10 | | 428 | 176 | 35 | 6.3 | 2.8 | 5.6 | | 11 | | 680 | 160 | 35 | 6.0 | 3.3 | 5.8 | | 12 | | 607 | 142 | 33 | 6.1 | 3.6 | 6.0 | | 13 | | 579 | 118 | 27 | 6.2 | 3.6 | 6.0 | | 14 | | 510 | 113 | 27 | 6.4 | 3.6 | 8.4 | | 15 | | 469 | 108 | 27 | 6.6 | 3.6 | 12 | | 16 | |) | 102 | 34 | 6.8 | 3.6 | 11 | | 17 | | 1 | 100 | 37 | 6.9 | 3.6 | 8.7 | | 18 | | 1 | 92 | 35 | 6.6 | 3.6 | 8.1 | | 19 | | 360 | 87 | 33 | 6.0 | 3.6 | 7.5 | | 20 | | 7 300 | 77 |] | 5.5 | 3.6 | 6.9 | | 21 | | | 67 | 40 | 4.6 | 3.6 | 6.3 | | 22 | |] | 64 | 1 | 4.8 | 3.6 | 6.0 | | 23 | | 252 | 60 | J | 4.6 | 3.6 | 6.0 | | 24 | | 247 | 57 | 67 | 4.6 | 3.5 | 6. 1 | | 25 | | 240 | 48 | 57 | 3.9 | 3.5 | 6. 2 | | 26 | 456 | 232 | 46 | 52 | 3. 2 | 3.4 | 6.3 | | 27 | 663 | 224 | 44 | 40 | 3. 2 | 3.3 | 6.3 | | 28 | | 212 | 54 | 31 | 3.2 | 3.3 | 1 | | 29 | | 200 | 57 | 26 | 3.0 | 3.3 | 6.5 | | 30 | | 195 | 60 | 20 | 2.9 | 3, 3 | J | | 31 | | | 61 | | 2.9 | 3.6 | | Note.—Discharge interpolated on account of lack of gage-height record, June 4-7, 15, 17, 18, July 4, 5, 7-15, 28, 29, Sept. 13, 1917, Apr. 4, May 1, 15, 22, 23, June 29, July 7, 12-16, 25, Aug. 14-22, 31, and Sept. 1-11, 18, 19, and 24-26, 1918; estimated Apr. 11, 16-22, June 20-23, and Sept. 28-30, 1918. No record obtained during periods for which no discharge is given. Braced figures show mean discharge for periods indicated. Monthly discharge of Camas Creek near Blaine, Idaho, for the years ending Sept. 30, 1917 and 1918. | 25. 12 | Disch | arge in secon | d-feet. | Run-off in | | |---|------------------------------|--------------------------------------|--|---|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | | 1916–17. October | 17
852
132
17 | 8.6
15
138
18
7.5
4.8 | 13. 9
15. 6
451
49. 7
10. 1
5. 87 | 855
248
26, 800
3, 060
621
244 | | | April 3–30. 1918. May . June . July . August September . The period . | 202
67
18
3.6
12 | 195
44
20
2.9
2.7
3.8 | 412
118
38.6
6.85
3.28
6.34 | 22, 900
7, 260
2, 300
421
202
377
33, 500 | | #### LITTLE WOOD RIVER NEAR RICHFIELD, IDAHO. LOCATION.—In sec. 30, T. 4 S., R. 20 E., half a mile above heading of Dietrich canal of Idaho Irrigation Co. and 1 mile east of railroad station at Richfield, Lincoln County. Drainage area.—Not measured. Records available.—January 1, 1911, to September 30, 1918. GAGE.—Vertical staff on right bank; read by employees of Idaho Irrigation Co. Original gage was carried out by ice March 12, 1913, and present gage was installed at the
same location and datum on March 27, 1913. Datum of gage lowered 1 foot September 5, 1918, but all gage readings made during the period September 5–30, 1918, were corrected to original datum. DISCHARGE MEASUREMENTS.—Made from a suspension footbridge just below gage or by wading. CHANNEL AND CONTROL.—Bed of stream composed of coarse gravel and small rocks; rough. Control probably permanent. Stage-discharge relation may be slightly affected during summer by light growth of aquatic plants. EXTREMES OF DISCHARGE.—Maximum stage recorded during year ending September 30, 1917, 4.45 feet June 1 (discharge, 601 second-feet); minimum stage, 2.23 feet July 16 and 17 (discharge, 54 second-feet). Maximum stage recorded during year ending September 30, 1918, 3.58 feet April 12 (discharge, 316 second-feet); minimum stage, 1.92 feet June 19 (discharge, 22 second-feet). 1911–1918: Maximum stage recorded, 4.5 feet May 17 and 18, 1911 (discharge, 722 second-feet); minimum stage, 1.92 feet June 19, 1918 (discharge, 22 second-feet). ICE.—Stage-discharge relation seriously affected by ice; observations discontinued during winter. Diversions.—Small ranch diversions are made above station. Dietrich canal of Idaho Irrigation Co. diverts a short distance below. REGULATION.—None. Accuracy.—Stage-sischarge relation changed during winter of 1917–18, when no records were obtained. Two rating curves used which are well defined below 450 second-feet, one applicable April 16 to October 17, 1917, and the other March 27 to September 30, 1918. Gage read to hundredths once daily. Daily discharge ascertained by applying daily gage height to rating table and estimating or interpolating for periods of no record as noted in footnote to daily-discharge table. Records of daily discharge below 450 second-feet good; above that discharge and for periods of estimation and interpolation they are fair. COOPERATION.—Gage-height record furnished by Idaho Irrigation Co. Discharge measurements furnished by Idaho Irrigation Co. and Idaho State engineer. Discharge measurements of Little Wood River near Richfield, Idaho, during the years ending Sept. 30, 1917 and 1918. | Date | Made by— | Gage
height. | Dis-
charge. | Date | Made by | Gage
height. | Dis-
charge. | |--|---|--|--|---|----------------------------|---|--| | 1917. Apr. 16 May 2 June 28 July 10 20 27 Aug. 1 19 20 25 31 | W. N. McConnelado G. M. Atkinsona. H. Armstrongbdo dodo Atkinson and Chapman F. M. Atkinson H. Armstrongdo dodo | 3. 79
2. 92
2. 48
2. 45
2. 45
2. 36
2. 35
2. 50 | Secft. 274 418 175 85 82 78 69 74 100 97 107 | 1918. Mar. 27 Apr. 8 13 24 May 6 20 June 1 July 11 Aug. 9 24 26 | H. Armstrongdododododododo | Ft. 3. 30 3. 29 3. 58 3. 34 3. 25 2. 44 2. 08 2. 39 2. 42 2. 63 2. 61 | Secft. 263 242 300 257 243 78 40 75 80 118 | a Employee of Idaho State engineer. b Employee of Idaho Irrigation Co. Daily discharge, in second-feet, of Little Wood River near Richfield, Idaho, for the years ending Sept. 30, 1917 and 1918. | Day. | Apr. | Мау. | June. | July. | Aug. | Sept. | Dat | e. | Apr. | May. | June | July | . Aug | Sept . | |-----------------------------------|---------------------------------------|---|---------------------------------|---------------------------------|----------------------------------|---------------------------------|----------------------------|---------------------------------|----------------------------|--|--|--|--|---| | 1916-17.
1
2
3
4
5 | | $ \begin{array}{c} 400 \\ 421 \\ 470 \\ 511 \end{array} $ | 601
571
541
541
541 | 142
136
130
130
113 | 71
67
63
67
69 | 111
115
117
120
130 | 16
17
18
19
20 | | | 541
601
601
571
541 | 277
277
277
277
291
320 | 54
54
56
70
83 | 80
90
97 | 146
146
146
154
157 | | 6 | | 481
511
511
541
541 | 541
481
466
451
451 | 98
90
90
91 | 71
73
69
70
74 | 130
130
130
134
134 | 21
22
23
24
25 | | | 541
541
541
541
571 | 291
263
249
236
209 | 80 | 100
104
111 | 157
157
157
157
157
159 | | 11 | | 541
511
541
541
541
541 | 481
511
466
451
348 | 93
93
82
71
63 | 74
76
77
77
77
85 | 134
134
134
134
134 | 26
27
28
29
30 | | | 601
571
571
601
601
601 | 209
196
174
157
150 | 83
80
76 | 111
102
102
111 | 159
157
157
159
168 | | | | Day. | | | | Oct. | Mar. | Apr. | Ma | v. Ju | ne. | July. | Aug. | Sept. | | 1 | | | | | | 172
172
168
165
168 | | 250
251
230
230 | 22
23
24
24
24 | 80
20
80
80
80 | 39
40
43
43
37
36
38 | 33
37
41
40
38
37
41 | 82
80
78
77
78
79
81 | 120
121
122
123
124
125
126 | | 8
9
10 | | · · · · · · | | | | . 170
. 172 | | 240
251
262 | 25 | 80 | 41
44
47 | 43
51
58 | 82 83 | 127
128
129 | | 11 | · · · · · · · · · · · · · · · · · · · | ••••• |
 | | | . 172
. 172 | | 283
316
294
283
294 | 19 | 99
77
50 | 49
45
40
36
34 | 77
78
80
83
83 | | | | 16 | | ••••• | | | | . 168 | | 262
251
251
240
220 | | 99
94
98
90
36 | 26
30
26
22
23 | 83
86
90
96
96 | 100 | 140 | | 21 | | | | | | | | 230
230
240
240
240 | | 72
38
57
43
39 | 26
31
33
37
41 | 103
103
98
93
93 | 118
116 | 150
150 | | 26 | · · · · · · · · · · · · · · · · · · · | | | | | | 251 | 230
240
240
230
220 | | 39
41
41
36
36
34 | 37
37
39
37
32 | 93
88
88
88
86
84 | 115
115
116
117
118
119 | 149
148
148
148
} 148 | Note.—Discharge estimated on account of missing gage heights, May 1, 3, and 4, 1917, Apr. 1-4, Aug. 10-23, and Sept. 11-23, 29, and 30, 1918; interpolated, May 19, 1917, July 4, 28, 30, 31, Aug. 1-3, 5-8, 25, 27-31, Sept. 1-4, 6-9, and 25-27, 1918. No record obtained during periods for which no discharge is given. Braced figures show mean discharge for periods indicated. Monthly discharge of Little Wood River near Richfield, Idaho, for the years ending Sept. 30, 1917 and 1918. | | Discha | l-feet. | Run-off in | | |-----------------------|--------------------------------|---|---|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | May | 601
142
111 | 400
150
54
63
111 | 538
367
88. 1
86. 7
142 | 33,100
21,800
5,420
5,330
8,450 | | The period | | | | 74,200 | | 1917–18. October 1–17 | 316
240
49
103
119 | 165
220
34
22
33
77
120 | 170
250
133
36.3
73.6
98.5 | 5,730
14,900
8,180
2,160
4,530
6,060
8,150 | ## BRUNEAU RIVER NEAR ROWLAND, NEV. LOCATION.—In sec. 29, T. 47 N., R. 56 E., at Hiram Salls's ranch, half a mile below Taylor Creek, 1½ miles above McDonald Creek and Rowland post office, Elko County, and 100 miles north of Elko, nearest railway point. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—May 19, 1913, to September 30, 1918, when station was discontinued. Gage.—Vertical staff gage fastened to left abutment of footbridge; read by Mrs. Hiram Salls. DISCHARGE MEASUREMENTS.—Made from footbridge at gage or by wading. CHANNEL AND CONTROL.—Bed composed of gravel and large boulders; fairly permanent. No well-defined control. Left bank subject to overflow at extremely high water. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 2.42 feet at 6 a.m. April 12 (discharge, 304 second-feet); minimum stage, 0.38 foot August 12 and 13 (discharge, 5 second-feet). 1913-1918: Maximum stage recorded, 7.0 feet May 14, 1917 (discharge, 1,440 second-feet); minimum stage recorded in 1918. Ice.—Stage-discharge relation affected by ice. DIVERSIONS.—A few small ditches divert water above station. REGULATION .-- None. Accuracy.—Stage-discharge relation practically permanent during year, except as affected by ice. Rating curve well defined. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of Bruneau River near Rowland, Nev., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | |--------|-----------------|-------------------------|------------------------| | nec. 5 | L. W. Jordando. | Feet.
0. 96
1. 03 | Secft.
33.3
37.6 | Daily discharge, in second-feet, of Bruneau River near Rowland, Nev., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------|--|----------------------------------|----------------------------------|----------------------------|----------------------------|--|--
--|--|----------------------------|-----------------------|----------------------------| | 1 | 18 | 23
23
23
23
23
24 | 42
39
33
33
33 | 33
33
30
33
33 | 30 | 37
45
42
45
47 | 276
253
209
203
201 | 231
238
258
271
281 | 128
124
124
124
124
124 | 23
23
20
19
18 | 7
7
7
6
6 | 5
6
6
6 | | 6 | 18
18
18
18 | 25
26
27
27
27
27 | 31
31
32
32
33 | 33
37
37
37
23 | 30
30
32 | 54
42
44
38
59 | 188
180
198
227
281 | 283
267
255
274
244 | 130
136
141
147
147 | 15
15
14
14
15 | 6
6
6
6 | 6
6
7
9
10 | | 11 | 18
18
19
20
20 | 27
27
29
29
28 | 33
33
33
33
33 | 28
32 | 37
35
34
34
39 | 68
76
68
56
51 | 297
301
292
281
251 | 222
198
184
173
167 | 149
143
139
126
118 | 14
13
13
13
13 | 5
5
5
6 | 10
10
9
9 | | 16 | 20
20
20
20
20
22 | 27
27
26
26
26
26 | 33
33
33
33
33 | 33 | 44
39
42
47
44 | 56
84
91
102
107 | 220
198
178
169
171 | 165
157
151
147
165 | 105
89
88
128
100 | 13
13
12
10
10 | 7
7
7
8
8 | 13
12
12
10
10 | | 21 | 23
23
23
23
23
23 | 26
26
26
26
29 | 33
33
33
32
32 | 29 | 44
46
45
39
46 | 128
157
188
209
242 | 194
220
242
244
251 | 171
155
143
143
143 | 207
151
132
138
88 | 9
9
9
9 | 8
7
7
6
6 | 10 | | 26 | 23
23
22
22
22
23
23 | 30
30
30
33
33
37 | 32
32
34
33
33
33 | 29 | 45
43
45 | 253
281
278
242
251
288 | 227
207
207
220
220
231 | 139
136
132
130
128
128 | 62
50
45
40
33 | 9
8
7
7
7 | 555555 | 10 | Note.—Braced figures show estimated mean discharge for periods indicated. Stage-discharge relation affected by ice during greater part of period from Jan. 11 to Feb. 7. ## Monthly discharge of Bruneau River near Rowland, Nev., for the year ending Sept. 30, 1918. | | Disch | arge in secon | d-feet. | Run-off in | |---|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October November December January February March April May June July August September | 37
47
288
301
283
207
23 | 23
31
37
169
128
33
7
5 | 20. 3
27. 1
33. 2
30. 9
37. 5
120
227
190
115
12. 6
6. 1
9. 1 | 1, 250
1, 610
2, 040
1, 900
2, 080
7, 380
13, 500
6, 840
775
375
542 | | The year | 301 | 5 | 69. 1 | 50,000 | #### OWYHEE RIVER NEAR GOLD CREEK, NEV. LOCATION.—In W. ½ sec. 24, T. 44 N., R. 54 E., an eighth of a mile below Wild Horse dam site, 9 miles west of Gold Creek, Elko County, and 65 miles north of Elko. Drainage area.—209 square miles (measured on map compiled by United States Indian Service). RECORDS AVAILABLE.—March 26, 1916, to September 30, 1918. GAGE.—Stevens continuous water-stage recorder on left bank; inspected by engineers of United States Geological Survey. DISCHARGE MEASUREMENTS.—Made from cable at gage or by wading. CHANNEL AND CONTROL.—Bed composed of rocks and loose sand. Control is rock riffle in each of two channels where stream is divided by small island about 500 feet below gage; subject to change by work of beavers. Left bank high and rocky; right bank is overflowed at extremely high stages; dense growth of willows along banks. Extremes of discharge.—Maximum stage during year, from water-stage recorder; 4.06 feet at 10.30 a.m. April 11 (discharge, 260 second-feet); minimum discharge not determined because of backwater from beaver dams; probably less than 1 second-foot during part of August. 1916-1918: Maximum stage recorded, from water-stage recorder, 8.5 feet at 3 a.m. May 14, 1917 (discharge, from extension of rating curve, 1,380 second-feet). Minimum discharge during 1918. Ice.—Stage-discharge relation affected by ice. DIVERSIONS.—Wild hav meadows above station irrigated during flood season. REGULATION.—None. Accuracy.—Stage-discharge relation changed slightly by high water on May 29, affected by ice January 20 to March 24, and by backwater from beaver dams July 22 to September 30. Rating curves well defined below 450 second-feet. Operation of water-stage recorder satisfactory. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspecting recorder graph. Records good except for periods estimated, for which they are fair. Discharge measurements of Owyhee River near Gold Creek, Nev., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |------------------------------|----------|-------------------------------|--------------------------------|--------------------|---------------|-------------------------|-----------------| | Dec. 4
Mar. 11
Apr. 23 | | Feet.
1.74
1.85
2.76 | Secft.
10. 1
17. 0
83 | June 12
Sept. 4 | J. W. Bonesdo | Feet.
1.70
a 2.24 | | $^{^{\}alpha}$ Stage-discharge relation affected by backwater from beaver dam 400 feet below gage. Daily discharge, in second-feet, of Owyhee River near Gold Creek, Nev., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |---------------------------------|--------------------------------|----------------------------|---------------------------------|---------------------------|------|---------------------------------------|------------------------------------|----------------------------------|----------------------------------|----------------------------|------|----------------------------| | 1
2
3
4 | 6
6
6
6 | 12
11
12
12
10 | 17
15
13
11
10 | 10
9
9
14
14 | | | 131
108
76
67
63 | 66
65
67
67
70 | 32
27
24
24
24
24 | 3
3
2
2
2
2 | | } 1 | | 6 | 6
7
7
7
7 | 10
11
12
12
11 | 10
7
9
9 | 10
12
14
12
7 | | | 64
73
91
144
189 | 67
64
63
71
60 | 24
27
24
22
18 | 2
2
2
2
2
2 | | 1
1
2
2
2
2 | | 11 | 7
7
9
9 | 10
10
11
12
12 | 7
9
11
12
11 | 12
12
11
13
8 | 7 | 17 | 217
164
157
110
95 | 49
42
40
36
33 | 14
14
12
10
8 | 2
2
2
2
2
2 | | 2
2
2
4
4 | | 16 | 9
10
10
10
12 | 14
12
12
10
9 | 12
12
13
12
15 | 12
10
13
8 | | 38 | 80
74
61
59
66 | 36
38
36
34
31 | 9
12
12
22
23 | 1
1
1
1 | 1 | 3
3
2
2
2
2 | | 21 | 12
12
12
12
12 | 9
10
10
10
12 | 10
9
13
12
10 | 8 | | 93 | 65
72
76
76
76 | 27
25
26
24
22 | 31
31
28
22
16 | 1 | | 2
2
5
5
5 | | 26.
27.
28.
29.
30. | 12
12
11
9
8
10 | 12
9
8
11
15 | 13
14
14
13
11
9 | | | 110
106
84
102
115
138 | 73
67
63
59
6 3 | 23
29
45
46
42
46 | 12
9
7
5
4 | 1 | | 5
5
4
4
5 | Note.—Braced figures show mean discharge for periods indicated, when stage-discharge relation was affected by ice or beaver dams; estimated by comparison with discharge of Owyhee River near Owyhee. Monthly discharge of Owyhee River near Gold Creek, Nev., for the year ending Sept. 30, | | Disch | arge in second | l-feet. | Run-off in | |--|---|------------------------------|---|---| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October November December January February March April May June July | 15
17
14
138
217
71
32
3 | 6
8
7
59
22
4 | 8. 97
11. 0
11. 4
9. 87
7. 0
44. 5
92. 6
44. 8
18. 2
1. 55 | 552
655
701
607
389
2,740
5,510
2,750
1,080
95 | | AugustSeptember | 5 | i | 2.70 | 161 | | The year | 217 | | 21. 1 | 15,300 | ## OWYHEE RIVER NEAR OWYHEE, NEV. LOCATION.—In sec. 21, T. 46 N., R. 53 E., 40 feet above mouth of Jones Brook, half a mile above J. P. Jones ranch, 8 miles southeast of Owyhee, Elko County, and 14 miles above Nevada-Idaho State line; 5,550 feet above sea level. Drainage area.—380 square miles (measured on Forest Service maps). ECORDS AVAILABLE.—November 29, 1913, to September 30, 1918. Gage.—Stevens continuous water-stage recorder on right bank; inspected by employee of United States Indian Service. DISCHARGE MEASUREMENTS.—Made by wading or from cable 125 feet above gage. CHANNEL AND CONTROL.—Bed consists of ledge rock and boulders filled in with sand and gravel; fairly permanent. One channel at all stages. Banks covered with brush; both subject to overflow. Control for low stages is riffle between gage and Jones Brook;
permanent. For high stages rapids below brook may become control. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 4.66 feet at 1 a. m. April 12 (discharge, 406 second-feet); minimum stage, 1.26 feet at 5 a. m. September 7 (discharge less than 2 second-feet). 1914-1918: Maximum discharge, 1,750 second-feet on May 15, 1917; minimum discharge occurred in 1918. ICE.—Stage-discharge relation affected by ice. Diversions.—No important diversions above gage. REGULATION.—None. Accuracy.—Stage-discharge relation permanent. Rating curve well defined below 1,500 second-feet. Operation of water-stage recorder satisfactory except as noted in footnote to daily-discharge table. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspecting recorder graph. Records good for periods when recorder was in operation; for remainder of year, poor. Discharge measurements of Owyhee River near Owyhee, Nev., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--------------------|--------------|-------------------------|------------------------|--------------------|---------------|-----------------------|---------------------| | Mar. 14
Apr. 24 | L. W. Jordan | Feet.
2. 32
3. 59 | Secft.
47. 3
207 | June 11
Sept. 3 | J. W. Bonesdo | Feet.
2.72
1.35 | Secft.
87
2.8 | Daily discharge, in second-feet, of Owyhee River near Owyhee, Nev., for the year ending Sept. 30, 1918. | Day. | Oct. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------|----------------------------|--|---------------------------------|---------------------------------------|---------------------------------|----------------|-----------------------|----------------------------| | 1 | 14
14
14
14
14 | | 257
233
187
156
141 | 195
198
206
209
219 | 115
106
103
102
103 | 16
14
13 | | 4
3
3
3
2 | | 6 | 14
14
14
14
15 | 30 | 141
144
167
214
303 | 217
201
196
200
180 | 106
107
103
102
97 | 11 | | 2
2
3
6
6 | | 11
12
13
14
15 | 15
15
16
16
17 | 47
50 | 382
342
310
269
219 | 160
138
131
125
121 | 90
85
82
75
72 | 9 | 6 | 6
6
7
11 | | 16 | 17 | 52
64
79
84
104 | 198
176
181
186
191 | 121
124
121
116
110 | 68
73
66
60
77 | 8 | | 9
10
12
12
13 | | 21 | 20 | 121
132
160
179
206 | 196
201
206
211
219 | 102
98
99
96
96 | 75
84
73
61
47 | | | 13
12
10
12
13 | | 26. 27. 28. 29. 30. 31. | | 227
264
211
201
217
249 | 211
193
182
182
190 | 98
111
144
158
134
130 | 39
31
26
22
19 | 7 | 6
6
6
5
4 | 13
14
14
14
13 | Note.—Braced figures show mean discharge for periods indicated, when recorder was not in operation; estimated from discharge measurements, weather records, and comparison with flow of Owyhee River near Gold Creek. Monthly discharge of Owyhee River near Owyhee, Nev., for the year ending Sept. 30, 1918. | | Discha | rge in second | -feet. | Run-off in | |---|--------------------------|-----------------|--|---| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October . November . December . January . February . March . April . May . June . July . August . September . | 264
382
219
115 | 141
93
19 | 17. 3
20
20
20
20
20
98. 0
213
147
75. 6
9. 45
5. 90
8. 47 | 1,060
1,190
1,230
1,230
1,110
6,030
12,700
9,040
4,500
581
365
504 | | The year | 382 | 2 | 54, 6 | 39, 500 | ## JACK CREEK NEAR TUSCARORA, NEV. LOCATION.—In sec. 35, T. 42 N., R. 52 E., at R. M. Woodward's ranch, on Elko-Mountain City stage road, 8 miles above confluence with South Fork of Owyhee River, and 12 miles northeast of Tuscarora, Elko County. Drainage area.—31 square miles (measured on Forest Service maps). RECORDS AVAILABLE.—May 15, 1913, to September 30, 1918. Gage.—Vertical staff on left bank about 500 feet below Woodward's house; read by R. M. Woodward. Datum raised 1.50 feet September 1, 1914. DISCHARGE MEASUREMENTS.—Made by wading near gage. CHANNEL AND CONTROL.—Bed composed of coarse gravel and small boulders; shifts during high water. No well-defined control. Banks low and lined with willows; may be overflowed to some extent during high water. Extremes of discharge.—Maximum stage recorded during year, 1. 70 feet at 6 p. m. June 13 (discharge, 124 second-feet); minimum stage recorded, 0.18 foot September 2 and 3 (discharge, 0.6 second-foot). 1913-1918: Maximum stage recorded, 3.6 feet at 6 p. m. May 14, 1917 (discharge, 465 second-feet); minimum stage occurred in 1918. Ice.—Stage-discharge relation not affected by ice during year. Diversions.—No important diversions above gage. REGULATION.—None. Accuracy.—Stage-discharge relation changed during high water in May. Rating curve used October 1 to May 7 well defined. Curve used May 16 to September 30 fairly well defined. Gage read to hundredths once daily with occasional breaks of from 1 to 3 days when no reading was obtained. Daily discharge ascertained by applying daily gage height to rating table and interpolating for days when gage was not read. Records good. Cooperation.—Gage-height record furnished by R. M. Woodward. Discharge measurements of Jack Creek near Tuscarora, Nev., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage Dis-
height. charge. | | Date. | Made by | Gage
height. | Dis-
charge. | |-------|----------------|------------------------------|---------------------|-------|---------------|----------------------|---------------------| | | I. W. Jordando | Feet.
0.55
1.16 | Secft.
7.5
60 | | J. W. Bonesdo | Feet.
1.58
.18 | Secft.
110
.6 | Daily discharge, in second-feet, of Jack Creek near Tuscarora, Nev., for the year endi Sept. 30, 1918. | Гау. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Ser | |---------------------------------|---------------------------------|----------------------------|-----------------------|------------------|-----------------------|--|----------------------------------|------------------------------------|--------------------------------|---------------------------------|----------------------------|-----| | 1 | 2
2
2
2
2
2 | 2
2
2
2
2
2 | 3
3
3
3
3 | 4
4
4
4 | 5
5
5
5
5 | 6
6
7
7
7 | 31
29
28
24
26 | 65
70
77
86
92 | 57
56
58
60
70 | 22
20
16
14
13 | 2
2
2
2
2
2 | | | 6 | 2
2
2
2
2 | 2
2
2
2
2
2 | 3
3
3
3
3 | 4
4
4
4 | 5
5
5
6 | 7
7
7
7
7 | 28
31
37
51
55 | 98
121
114
105
90 | 79
92
97
102
107 | 11
10
9
9 | 2
2
2
2
2
2 | | | 11 | 2
2
2
2
2 | 2
2
2
2
2
2 | 3
3
3
3
3 | 4
4
4
4 | 6
6
6
6 | 7
7
8
10
13 | 58
60
55
42
37 | 72
59
55
52
52 | 116
116
124
110
97 | 8
8
7
6
6 | 2
2
2
2
2 | | | 16 | 2
2
2
2
2
2 | 2
2
2
2
2
3 | 3
3
3
3 | 4
4
4
4 | 6
6
6
6 | 13
13
14
15
16 | 33
29
28
28
28
31 | 53
52
52
52
52
. 53 | 84
79
72
65
60 | 5
4
3
3
2 | 2
2
2
2
2
2 | | | 21 | 2
2
2
2
2
2 | 3
3
3
3 | 3
3
3
4 | 4
4
5
5 | 6
6
6
6 | 17
24
33.
35
44 | 33
42
53
60
78 | 55
56
57
58
58 | 58
54
52
50
48 | 2
2
2
2
2
2 | 2
2
2
2
2
2 | | | 26.
27.
28.
29.
30. | 2
2
2
2
2
2
2 | 3
3
3
3 | 4
4
4
4
4 | 555555 | 6
6
6 | 48
53
32
35
35
35
33 | 60
53
51
58
60 | 58
60
72
62
59
58 | 44
40
35
28
25 | 2
2
2
2
2
2
2 | 2
2
2
1
1
1 | | # Monthly discharge of Jack Creek near Tuscarora, Nev., for the year ending Sept. 30, 191 | Mar II | Discha | Run-off i | | | |-----------|----------|-----------|-------|---------------------------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October | 2 | 2 | 2.00 | | | November | 3 | 2 | 2.37 | | | December | 4 | 3 | 3.23 | | | January | 5 | 4 | 4.26 | | | February | 6 | 5 | 5.68 | 1 | | March | 53 | 6 | 18.5 | 1, | | April | 78 | 24 | 43, 0 | 2, | | May | 121 | 52 | 68.5 | 4,
4, | | June | 124 | 25 | 71.2 | 4, | | July | 22 | 2 | 6.7 | · · · · · · · · · · · · · · · · · · · | | August | 2 | 1 | 1.9 | | | September | 3 | 1 | 1.8 | | | The year | 124 | 1 | 19.1 | 13, | #### JORDAN CREEK NEAR JORDAN VALLEY, OREG. LOCATION.—In sec. 9, T. 30 S., R. 45 E., in canyon at lower end of Jordan Valle 9 miles below Jordan Valley post office, Malheur County. Cow Creek enter Jordan Creek 7 miles below station. Drainage area.—Not measured. Records available.—April 28, 1911, to September 30, 1918. Gage.—Inclined staff on right bank an eighth of a mile below upper end of capyc read by Marcos Renteria. DISCHARGE MEASUREMENTS.—Made by wading or from cable near gage. CHANNEL AND CONTROL.—Bed
consists of lava rock; probably permanent. Control affected by growth of moss during summer. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 8.96 feet at 5 p. m. March 27 (discharge, 1,700 second-feet); stream dry for greater part of August and September. 1911–1918: Maximum stage recorded, 12.3 feet April 26, 1917 (discharge, 3,620 second-feet); creek reported dry for periods of several weeks nearly every year. Ice.—Stage-discharge relation affected by ice. DIVERSIONS.—Practically entire summer flow of stream is used by many small diversions above gage. Flood water is also diverted into Antelope reservoir. REGULATION.—None, except that due to diversions. Accuracy.—Stage-discharge relation permanent except as affected by ice. Rating curve well defined. Gage read to hundredths three times weekly except during winter, when it was read once weekly. Daily discharge ascertained by applying daily gage height to rating table and interpolating for days of no gage height. Records fair. Discharge measurements of Jordan Creek near Jordan Valley, Oreg., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | |------------------|-------------------------------|-----------------------|------------------| | Dec. 9
May 31 | H. J. Dean.
G. C. Baldwin. | Feet.
3.71
4.85 | Secft. 56. 2 203 | Daily discharge, in second-feet, of Jordan Creek near Jordan Valley, Oreg., for the year Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |------|--------------------------------------|--------------------------------------|--|----------------------------|-----------------------------|--|---|--|---------------------------------|--|----------------------------|----------------------| | 1 | 0.6
.6
.7
.7 | 6, 1
6, 9
6, 9
6, 6
6, 4 | 32
45
45
45
45 | 82
76
69
67
65 | } 40 58 70 | 62
87
113
138
131 | 1,320
1,180
960
824
689 | 590
559
590
590
655 | 198
193
184
184
184 | 24
20
16
12 | 0.6
.4
.2
.0 | | | 6 | .8
.8
.8 | 6. 1
6. 0
5. 8
6. 6
7. 2 | 36
27
27
43
44 | 62
58 | 81
93
90
88
88 | 124
88
106
124
118 | 640
590
590
590
877 | 655
607
559
590
529 | 184
188
193
184
180 | 9.1
9.1
9.1
9.1
8.4 | .1 .1 .2 .2 .2 | | | 11 | .8
.8
.8
.9 | 7. 5
7. 8
16
8. 4
9. 1 | 44
44
44
41
41 | | 88
96
105
99
94 | 121
192
260
193
160 | 1,270
1,220
1,130
1,130
960 | 340
340
328 | 176
160
152
142
131 | 8. 3
8. 2
8. 1
7. 2
6. 8 | .2
.2
.3
.2
.1 | | | 16: | 1. 1
1. 2
1. 3
1. 5
1. 6 | 8.4
8.4
11
10
9.1 | 44
44
44
45
47 | 40 | 88
85
81
78
63 | 200
240
302
364
442 | 837
724
590
559
559 | 364
340
293
276
260 | 118
99
88
71
66 | 6. 4
6. 0
5. 6
4. 2
3. 7 | .0 | | | 21 | 1.8
2.0
2.2
3.0
3.7 | 9. 0
8. 8
9. 9
11
12 | 49
51
53
58
63 | 56 | 71
80
88
76
63 | 516
590
689
837
918 | 590
724
798
798
760 | 250
240
220
211
202 | 590
240
131 | 3.6
3.4
3.1
2.8
2.6 | | 3. 0
3. 9 | | 26 | 5. 8
5. 6 | 11
12
14
16
18 | 68
73
78
. 83
. 88
. 93 | 56
56
56
45 | 68
74
68 | 1,090
1,720
1,470
1,220
1,090
1,200 | 724
689
590
590
590 | 193
176
176
211
220
202 | 88
71
51
38
26 | 2. 3
2. 0
1. 5
1. 3
1. 1
0. 9 | | 6. 4
7. 3
8. 1 | NOTE.—Braced figures show mean discharge for periods indicated, when stage-discharge relation was affected by ice; estimated from weather records and observer's notes. Probably zero discharge during most of period from Aug. 20 to Sept. 21. Monthly discharge of Jordan Creek near Jordan Valley, Oreg., for the year ending Sept. 30, 1918. | 25. 11 | Discha | -feet. | Run-off in | | |---|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October November December January February March April May June July August 1-19. | 93
82
105
1,720
1,320
655 | 0.6
E.8
27
62
559
176
26
.9 | 1. 89
9. 40
51. 3
49. 0
76. 9
481
803
374
156
7. 00 | 116
559
3, 150
3, 010
4, 270
29, 600
47, 800
23, 000
9, 280
430
6, 0 | #### BOISE RIVER NEAR TWIN SPRINGS, IDAHO. LOCATION.—About sec. 23, T. 4. N., R. 6 E. (unsurveyed), a quarter of a mile above Birch Creek, 1½ miles above flow line of Arrowrock reservoir, 4 miles below Twin Springs, Boise County, and 18 miles above Arrowrock. Drainage area.—830 square miles (measured on topographic maps)... RECORDS AVAILABLE.—March 22, 1911, to September 30, 1918. Gage.—Friez water-stage recorder on right bank installed April 4, 1915, to replace vertical staff at same location and datum; inspected by Roy Call. DISCHARGE MEASUREMENTS.—Made by wading or from cable 50 feet above gage. Channel and control.—Bed composed of gravel and boulders; practically permanent. Control formed by well-defined gravel and boulder riffle. Banks not subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage from water-stage recorder, 7.10 feet at 4 a. m. June 14 (discharge, 7,990 second-feet); minimum stage, 1.96 feet at 2 a. m. November 20, 1917 (discharge, 232 second-feet.) 1911–1918: Maximum stage recorded, 7.82 feet at 3 a. m. May 15, 1917 (discharge, 9,430 second-feet); minimum stage recorded, 1.73 feet at 10.30 p. m. November 13, 1916 (discharge, 142 second-feet). Ice.—Stage-discharge relation not affected by ice. Diversions.—No important diversions above station and none between it and Dowling station below. REGULATION.-None. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined. Operation of water-stage recorder satisfactory. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspecting recorder graph and interpolating for days of no gage height. Records good. Discharge measurements of Boise River near Twin Springs, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--------------------------|------------|-----------------|---------------------------------|--------|--------------|-----------------|-----------------------------------| | Oct. 18
Mar. 24
25 | H. J. Dean | | Secft.
319
1,770
1,930 | June 6 | C. F. Elford | 5.63 | Secft.
2, 160
4, 720
626 | Daily discharge, in second-feet, of Boise River near Twin Springs, Idaho, for the year ending Sept. 30, 1918. | Dow | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | 1 4 22 | May. | June. | July. | Aug. | Sept. | |------|--|--|--|--|---------------------------------|--|---|--|--|--|--|---------------------------------| | Day. | Oct. | Nov. | Dec. | Jan. | reb. | mar. | Apr. | may. | лине. | July. | Aug. | Sept. | | 1 | 340
334
328
328
322 | 334
334
334
340
334 | 934
600
388
351
407 | 1, 280
1, 090
1, 000
982
886 | 369
516
546
524
524 | 467
501
538
576
553 | | 3, 810
4, 350
4, 800
5, 270
5, 650 | 2, 940
2, 860
3, 200
3, 900
4, 530 | 1,670
1,580
1,490
1,400
1,310 | 524
592
531
516
501 | 351
340
328
322
317 | | 6 | 322
322
322
322
322 | 334
334
328
328
328
322 | 407
351
328
363
357 | 802
820
749
706
487 | 509
538
501
453
480 | 494
524
584
524
528 | 2, 360 | 5, 080
4, 620
4, 530
3, 900
3, 360 | 5, 270
5, 270
5, 840
6, 410
6, 790 | 1, 220
1, 140
1, 080
1, 090
1, 110 | 486
471
456
441
426 | 317
305
334
460
401 | | 11 | 322
322
328
334
328 | 322
322
322
311
311 | 328
340
413
474
407 | 623
706
647
623
608 | 553
584
584
553
501 | 531
535
539
542
546 | 2,300 | 3,020
2,770
2,860
3,110
3,360 | 6, 990
6, 990
7, 590
7, 190
6, 220 | 1,030
972
915
953
906 | 420
401
394
394
446 | 363
346
346
426
516 | | 16 | 322
317
305
322
328 | 317
300
294
268
263 | 382
394
600
689
706 | 600
576
600
516
460 | 509
546
487
453
413 | 561
600
714
962
1,180 | | 3, 360
3, 020
2, 690
2, 450
2, 290 | 5, 460
5, 080
4, 890
4, 800
4, 530 | 839
802
776
749
731 | 553
501
509
460
453 | 420
382
363
351
346 | | 21 | 328
322
322
322
334 | 284
328
322
334
357 | 615
600
1, 190
1, 410
1, 040 |
460
480
546
546
623 | 487
516
538
509
440 | 1, 250
1, 300
1, 380
1, 640
1, 920 | 2,370
2,770
3,200
3,280
3,360 | 2,220
2,220
2,370
2,530
2,690 | 4,620
4,080
4,530
3,720
3,200 | 681
664
631
623
655 | 474
487
453
426
413 | 346
340
388
446
394 | | 26 | 346
334
328
300
328
340 | 322
278
334
388
576 | 953
1,990
3,280
3,020
2,220
1,580 | 576
509
553
553
546
426 | 480
453
426 | 2,020
2,120
2,220
2,350 | 3,110
2,770
2,860
3,110
3,540 | 2,690
2,690
2,450
2,370
2,610
2,860 | 2,770
2,370
2,140
1,850
1,760 | 615
608
561
531
509
509 | 401
394
382
376
376
363 | 382
369
363
363
401 | Note.—Braced figures show mean estimated discharge for periods indicated, when recorder was not in operation. Discharge interpolated Mar. 10-14, 26, 27, June 30 to July 5, Aug. 4-9. Monthly discharge of Boise River near Twin Springs, Idaho, for the year ending Sept. 30, 1918. [Drainage area, 830 square miles.] | | D | ischarge in se | | Run-off. | | | |--|--------------------------------|--|---|--|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | Inches. | Acre-feet. | | October
November
December
January
February
March
April | 576
3, 280
1, 280
584 | 300
263
328
426
369
467 | 326
329
875
664
500
1,060
2,590 | 0. 393
. 396
1. 05
. 800
. 602
1. 28
3. 12 | 0.45
.44
1.21
.92
.63
1.48
3.48 | 20, 000
19, 600
53, 800
40, 800
27, 800
65, 200
154, 000 | | May
June
July
August
September | 7, 590
1, 670
592 | 2, 220
1, 760
509
363
305 | 3, 290
4, 590
915
452
371 | 3.96
5.53
1.10
.545
.447 | 4. 56
6. 17
1. 27
. 63
. 50 | 202, 00
273, 00
56, 30
27, 80
22, 10 | | The year | 7, 590 | 263 | 1,330 | 1.60 | 21.74 | 962, 00 | #### ARROWROCK RESERVOIR AT ARROWROCK, IDAHO. LOCATION.—In E. $\frac{1}{2}$ sec. 13, T. 3 N., R. 4 E., at Arrowrock, Boise County, 22 miles by road east from Boise. Drainage area.—Not measured. RECORDS AVAILABLE.—October 1, 1917, to September 30, 1918. Gage.—Graduations painted on center of upstream vertical face of concrete dam, in September, 1917; read by E. L. Ballard, superintendent of Arrowrock dam. Vertical staff in seven sections on south side of reservoir immediately above dam used after storage in reservoir was initiated, with exception of few months in 1916, when chain gage on dam was used. Uncertainty as to when changes in staffs by ice and frost action occurred make publication of actual observations prior to use of painted gage on dam face seem unwarranted. EXTREMES OF CONTENTS.—Maximum stage recorded during year, 3,214.1 feet June 14 (contents, 285,800 acre-feet); minimum stage, 2,971.0 feet October 7-11 (contents, 239 acre-feet). Storage.—Capacity of reservoir about 280,000 acre-feet as determined by latest capacity table; elevation of crest of spillway weir and top of movable crest, 3,205 feet and 3,211 feet, respectively. Record of storage or release each month used for determining discharge without storage for gaging station at Dowling below dam. COOPERATION.—Record of gage height and table of storage capacity furnished by United States Reclamation Service. Daily contents, in acre-feet, of Arrowrock reservoir at Arrowrock, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |----------------------------|--|---|--|--|--|--|--|--|--|--|--|---| | 1
2
3
4
5 | 2,740
2,080
1,480
1,100
770 | 13, 690
13, 800
14, 140
14, 400
14, 520 | | 99, 070
100, 800 | 109, 800
109, 100
108, 100
108, 200
108, 400 | 111, 600
111, 300
111, 300
112, 000
114, 300 | 218, 000
225, 500
231, 000
235, 600
238, 000 | 249, 500
250, 600
253, 400
257, 300
263, 900 | 274, 100
275, 600
276, 800
277, 700
279, 800 | 272, 300
269, 400
266, 800
263, 400
260, 400 | 166, 400
163, 300
160, 200
157, 000
153, 800 | 71, 120
67, 630
63, 900
60, 600
57, 600 | | 6
7
8
9
10 | 482
239
239
239
239 | 14, 790
14, 830
14, 870
14, 910
14, 930 | 24, 180
24, 830 | 104, 700
105, 700 | | 116, 100
117, 900
119, 300
121, 900
124, 200 | 240, 300
242, 400
242, 400
243, 200
246, 100 | 271, 200
274, 400
275, 300
275, 300
274, 100 | 282, 200
283, 100
284, 000
284, 900
284, 900 | 257, 300
254, 500
250, 600
247, 000
243, 700 | 151, 000
147, 700
144, 800
141, 800
138, 600 | 54, 720
52, 020
49, 160
46, 950
45, 600 | | 11
12
13
14
15 | 239
533
1, 080
1, 550
1, 970 | 14, 950
14, 950
15, 020
15, 100
15, 140 | 27, 890
29, 050
30, 390
32, 350
34, 810 | 107, 400
108, 100
108, 800 | 108, 400
108, 800
109, 100
109, 800
110, 000 | 126, 400
128, 500
131, 000
133, 400
135, 600 | 247, 500
249, 200
250, 900
252, 300
252, 800 | 272, 000
269, 200
266, 500
264, 500
263, 400 | 285, 200
285, 400
285, 600
285, 800
285, 100 | 240, 800
237, 700
234, 100
231, 800
227, 800 | 135, 300
131, 900
128, 600
125, 300
121, 800 | 43, 750
41, 930
40, 150
38, 550
37, 240 | | 16
17
18
19
20 | 2,600
3,500
4,570
5,400
6,380 | 15, 200
15, 260
15, 820
16, 030
16, 200 | 39, 450 | 109, 600
110, 000
110, 300 | 110, 000
110, 100
110, 100
110, 800
110, 800 | 137, 000
138, 000
138, 400
140, 000
143, 000 | 252, 300
250, 900
248, 900
247, 500
247, 000 | 263, 600
263, 100
263, 400
264, 800
265, 700 | 284, 000
283, 200
282, 700
282, 500
282, 200 | | 118,600
115,300
111,900
108,800
105,500 | 36, 980
35, 930
35, 210
34, 100
32, 950 | | 21
22
23
24
25 | 7,370
8,230
9,100
9,920
10,780 | 16, 260
16, 410
16, 540
16, 620
16, 710 | 46, 800
48, 720
49, 930
52, 570
56, 640 | 110, 100
109, 600
109, 100
109, 100
109, 300 | 110, 800
110, 800
110, 800
111, 100
111, 300 | 147, 000
151, 000
155, 200
160, 200
165, 700 | 247, 500
248, 900
251, 700
253, 700
254, 000 | 266, 200
266, 500
267, 100
267, 700
269, 200 | 281, 900
281, 900
281, 900
281, 600
280, 700 | 206, 000
202, 200
198, 100
194, 500
190, 800 | 102, 300
99, 680
97, 200
94, 700
92, 110 | 31, 730
30, 460
29, 400
28, 600
27, 890 | | 26
27
28
29
30 | 11, 560
12, 230
12, 680
13, 070
13, 180
13, 390 | 16, 880
16, 920
16, 920
17, 060
17, 770 | 59, 220
62, 470
69, 100
79, 300
86, 750
91, 660 | 110, 000
110, 300
110, 000
110, 000
110, 000
110, 000 | 111, 300
111, 500
111, 600 | 171, 400
179, 700
186, 900
194, 500
201, 900
209, 500 | 254, 000
252, 800
250, 900
249, 800
248, 900 | 270, 600
271, 800
272, 900
272, 900
272, 300
272, 600 | 280, 100
279, 500
278, 600
276, 500
274, 700 | 187, 100
183, 200
180, 100
176, 800
173, 300
169, 800 | 89, 660
86, 900
84, 380
81, 450
78, 180
74, 780 | 27, 030
26, 190
25, 380
24, 480
23, 780 | #### BOISE RIVER AT DOWLING'S RANCH, NEAR ARROWROCK, IDAHO. LOCATION.—In sec. 15, T. 3 N., R. 4 E., at Dowling's ranch, Elmore County, threequarters of a mile above Moore Creek, 2 miles below Highland power dam, and 4 miles below Arrowrock. Drainage area.—2,230 square miles (measured on topographic maps). RECORDS AVAILABLE.—March 13, 1911, to September 30, 1918. Gage.—Friez water-stage recorder on left bank installed March 19, 1915, to replace an inclined staff set to same datum and at practically the same location; inspected by Al Davis and J. N. Davis. DISCHARGE MEASUREMENTS.—Made from cable about 50 feet below gage. CHANNEL AND CONTROL.—Bed composed of gravel and boulders; slightly shifting at intervals. Control formed by well-defined gravel and boulder riffle; shifts slightly. Extremes of discharge.—Maximum stage from water-stage recorder, 8.01 feet at 11 a. m. June 14 (discharge, 12, 200 second-feet); minimum stage occurred December 15 and 28 when stage was below gage owing to closing of gates at Arrowrock dam (estimated discharge, 20 second-feet). 1911-1918: Maximum stage recorded, 8.7 feet on June 13, 1911 (discharge, 15,100 second-feet); minimum discharge occurred December 15 and 28, 1917. Ice.—Stage-discharge relation unaffected by
ice. Diversions.—No important diversions above station. New York canal of Boise project, United States Reclamation Service, diverts about 10 miles below and has maximum capacity of 2,500 second-feet. A number of smaller canals, total capacity of 2,500 second-feet, divert below New York canal. REGULATION.—Since February 21, 1915, flow has been regulated by Arrowrock reservoir, 4 miles upstream, which has storage capacity of 280,000 acre-feet. Water is stored during winter and spring and released during irrigation season. Accuracy.—Stage-discharge relation practically permanent. Operation of water-stage recorder satisfactory. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspection of recorder graph. Records excellent. COOPERATION.—Several discharge measurements furnished by United States Reclamation Service and Idaho State Engineer. Discharge measurements of Boise River at Dowling's ranch, near Arrowrock, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--|--|-----------------|-------------------------------------|---|---|-------------------------------------|---| | Oct. 16
19
Mar. 9
29
May 4
June 9 | H. J. Dean Steward a and Paul a. G. C. Baldwin. C. F. Elford do. R. B. Kilgore | 3. 07 | Secft. 413 352 172 929 6,080 10,100 | July 6
9
26
Aug. 2
Sept. 13 | Steward and Tallman b. do. R. B. Kilgore Steward and Tallman. do. | Feet. 5. 00 5. 03 4. 71 4. 50 3. 84 | Secft.
3,570
3,590
3,030
2,630
1,690 | a Engineers, U. S. Reclamation Service. b Special deputy of State engineer. Daily discharge, in second-feet, of Boise River at Dowling's ranch, near Arrowrock, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |---------------------------------|--|---------------------------------|--------------------------------------|--|--|--|--|--|---|--|--|--| | 1 | 1, 000
1, 000
942
884
876 | 647
654
660
660
673 | 621
608
621
621
621 | 968
1, 030
1, 030
1, 040
1, 040 | 1, 190
1, 210
1, 140
1, 130
1, 140 | 1, 100
1, 100
1, 100
1, 100
322
227 | 942
1,580
1,900
1,900
1,900 | 5, 980
5, 980
6, 110
6, 110
6, 110 | 4, 270
4, 160
4, 850
5, 340
6, 390 | 4. 160
3, 950
3, 950
3, 850
3, 740 | 2, 630
2, 630
2, 550
2, 550
2, 550
2, 550 | 2, 400
2, 400
2, 320
2, 170
2, 030 | | 6 | 892
751
716
716
708 | 687
708
716
716
716 | 491
480
362
344
318 | 1, 040
1, 040
1, 040
1, 070
1, 070 | 1, 150
1, 150
1, 150
1, 150
1, 160 | 227
238
235
181
184 | 1, 900
2, 470
2, 890
2, 890
4, 060 | 6, 950
7, 680
8, 130
8, 130
7, 530 | 7, 980
8, 290
9, 070
10, 100
11, 100 | 3, 540
3, 640
3, 740
3, 640
3, 540 | 2, 400
2, 320
2, 320
2, 320
2, 400 | 2,030
1,960
1,960
1,900
1,900 | | 11.
12.
13.
14.
15. | 647
513
530
547
513 | 716
723
723
723
716 | 265
213
188
129
20 | 1, 030
1, 040
1, 040
1, 050
1, 060 | 1, 160
1, 140
1, 080
1, 080
1, 080 | 188
195
198
202
202 | 4, 850
4, 970
4, 970
4, 970
4, 970 | 7, 380
7, 240
7, 240
7, 240
6, 530 | 11, 400
11, 400
11, 800
11, 800
10, 700 | 3, 440
3, 440
3, 350
3, 250
3, 350 | 2, 400
2, 400
2, 400
2, 470
2, 470 | 1,830
1,770
1,700
1,640
1,510 | | 16.
17.
18.
19.
20. | 423
293
314
331
344 | 716
716
74
744
513 | 112
188
177
88
74 | 1,060
1,060
1,070
1,080
1,090 | 1, 080
1, 080
1, 080
1, 080
1, 080
1, 080 | 977
1, 110
1, 150
908
737 | 4, 970
4, 970
4, 500
3, 850
3, 850 | 6, 110
5, 340
4, 390
3, 950
3, 950 | 9,070
8,130
7,680
7,530
7,090 | 3, 350
3, 250
3, 160
3, 160
3, 160 | 2, 550
2, 550
2, 550
2, 470
2, 400 | 1, 370
1, 260
1, 310
1, 380
1, 380 | | 21
22
23
24
25 | 357
366
380
362
371 | 577
608
701
701
701 | 76
553
843
868
235 | 1, 130
1, 130
1, 140
1, 140
1, 140 | 1, 080
1, 090
1, 090
1, 100
1, 100 | 744
766
774
797
812 | 3, 850
3, 950
4, 620
5, 720
5, 980 | 3, 950
3, 950
3, 950
3, 950
3, 950
3, 950 | 6, 810
6, 810
6, 810
6, 530
5, 460 | 3, 160
3, 160
3, 070
3, 070
3, 070 | 2, 240
2, 100
2, 100
2, 030
2, 030
2, 030 | 1, 360
1, 360
1, 310
1, 260
1, 250 | | 26 | 418
496
553
571
577
608 | 716
716
716
723
371 | 542
667
20
74
640
900 | 1, 140
1, 140
1, 140
1, 150
1, 150
1, 150 | 1, 100
1, 100
1, 100 | 835
859
884
900
908
925 | 5, 980
5, 980
5, 980
5, 980
5, 980 | 3, 950
4, 160
4, 160
4, 500
4, 500
4, 390 | 4, 730
4, 390
4, 060
3, 950
3, 850 | 2, 980
2, 890
2, 720
2, 720
2, 800
2, 720 | 2, 030
2, 030
2, 100
2, 240
2, 240
2, 400 | 1, 240
1, 220
1, 200
1, 180
1, 160 | Note.—Discharge estimated Dec. 15 and 28; water surface below gage. Monthly discharge of Boise River at Dowling's ranch, near Arrowrock, Idaho, for the year ending Sept. 30, 1918. | | Discha | rge in second | -feet. | Run-off in | |---|---|---|---|---| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October November December January February March April May June July August | 1, 210
1, 150
5, 980
8, 130
11, 800
4, 160
2, 630 | 293
74
20
968
1,080
181
942
3,950
3,850
2,720
2,030 | 581
658
386
1,080
1,120
645
4,110
5,600
7,380
3,320
2,350 | 35, 70
39, 20
22, 70
66, 40
62, 200
39, 70
245, 00
439, 00
204, 00
144, 00 | | September | 2,400 | 1,160 | 2,400 | 1,740,00 | #### COTTONWOOD CREEK NEAR ARROWROCK, IDAHO. LOCATION.—In sec. 35, T. 4 N., R. 5 E., Boise County, 200 feet above bridge where Twin Springs-Arrowrock road crosses creek, a quarter of a mile north of south boundary of Boise National Forest, 1½ miles above mouth of creek, and 13 miles from Arrowrock by road. Drainage area.—23 square miles (measured on topographic maps). RECORDS AVAILABLE.—March 7, 1914, to September 30, 1918, when station was discontinued. Gage.—Vertical staff in stilling well installed September 29, 1916, to replace vertical staff fastened to large cottonwood on left bank used previously; read by Mrs. Eldora Hedrick. From May 19 to July 4, 1916, readings were made on temporary vertical staff about 6 feet downstream. All gages referred to same datum. DISCHARGE MEASUREMENTS.-Made by wading. Channel and control.—Bed composed of gravel and boulders. Reinforced concrete control 15 feet below gage installed October 24, 1915. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 1.77 feet at 6 p. m. March 27 (discharge, 65 second-feet); minimum stage, 0.64 foot September 7 and 8 (discharge, 0.4 second-foot). 1914–1918: Maximum stage recorded, 2.30 feet at 4 p. m. April 26, 1917 (discharge, 166 second-feet); minimum stage, 0.64 foot September 7 and 8, 1918, and 0.03 foot (on original gage) August 12–15, 1915 (discharge, 0.4 second-foot). Ice.—Records discontinued during winter. Diversions.—No important diversions above gage. One small diversion at brush dam $250\ {\rm feet}$ below. REGULATION.—No artificial regulation. Accuracy.—Stage-discharge relation permanent. Rating curve well defined. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of Cottonwood Creek near Arrowrock, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height, | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--------------------|------------|-------------------------|-----------------------|-------------------|-----------------|----------------------|-------------------------| | Oct. 17
Mar. 24 | H. J. Dean | Feet.
0. 84
1. 62 | Secft.
2.1
47.7 | June 5
July 24 | R. B. Kilgoredo | Feet.
1.17
.77 | Secft.
11. 6
1. 3 | Daily discharge, in second-feet, of Cottonwood Creek near Arrowrock, Idaho, for the year ending Sept. 30, 1918. | Day. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |----------------------------|----------------------------------
----------------------------------|----------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | 1 | 8.0
9.5
9.5
11
12 | 51
48
42
37
34 | 30
36
38
35
33 | 9.5
10
11
11
12 | 2. 9
2. 7
2. 5
2. 4
2. 2 | 1.3
2.5
2.0
1.3
1.2 | 0.6
.6
.6
.6 | | 6 | 13
11
11
11
11 | 31
30
29
. 39
45 | 31
31
35
31
26 | 9.9
11
9.5
9.5
8.6 | 2.2
2.0
1.8
1.8
1.8 | 1.2
1.0
1.0
.9 | .5
.4
19
5.0
3.4 | | 11
12
13
14
15 | 12
14
13
14
14 | 43
43
47
42
36 | 24
24
24
24
22 | 8. 3
8. 0
7. 4
7. 4
7. 0 | 1.5
1.5
1.5
1.5
1.5 | .9
.7
.8
1.0 | 2, 9
3, 9
3, 2
3, 0
2, 9 | | 16 | 14
15
30
44
43 | 33
31
31
31
31 | 21
19
19
18
17 | 6.7
6.1
5.8
5.5
5.5 | 1, 5
1, 5
1, 5
1, 5
1, 4 | 1. 2
1. 3
1. 2
1. 0
1. 0 | 2.5
2.2
1.8
1.7
1.5 | | 21 | 45
44
45
48
48 | 31
31
31
31
31
32 | 16
15
15
14
14 | 7.0
6.1
5.5
5.5
5.5 | 1.3
1.3
1.2
1.2
1.2 | 1.0
1.0
1.0
1.1
1.1 | 1. 5
1. 5
3. 2
2. 9
2. 2 | | 26 | 55
63
62
56
53
51 | 34
31
31
31
31 | 14
16
14
13
13 | 5. 5
5. 3
5. 0
4. 6
3. 0 | 1.3
1.3
1.2
1.2
1.2 | 1.1
1.0
.8
.7
.6 | 1.7
1.5
1.5
1.5
2.2 | Note.—Discharge estimated June 2-4. Monthly discharge of Cottonwood Creek near Arrowrock, Idaho, for the year ending Sept. 30, 1918. | , March | Dischar | -feet. | Run-off in | | |--|------------------------|-------------------------------------|--|---| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | March. April. May June July August September | 38
12
2.9
2.5 | 8.0
29
12
3.0
1.2
.6 | 28.7
35.6
22.4
7.42
1.64
1.07
2.55 | 1,760
2,120
1,380
442
101
65.8 | | The period | | | | 6,020 | #### SOUTH FORK OF BOISE RIVER NEAR LENOX, IDAHO.1 LOCATION.—In sec. 24, T. 2 N., R. 6 E., in canyon at R. S. Sandlin's ranch, 1 mile above mouth of Smith Creek, 4 miles above flow line of Arrowrock reservoir, 14 miles above mouth of South Fork, 18 miles above Arrowrock dam, and 7 miles south of Lenox post office, Elmore County. Drainage area.—1,090 square miles (measured on topographic maps). RECORDS AVAILABLE.—March 24, 1911, to September 30, 1918. Gage.—Friez water-stage recorder on right bank in wooden shelter, referenced to inside and outside vertical staff gages; installed April 11, 1915, at same datum but about 25 feet below original inclined gage. Records from March 24, 1911, to April 10, 1915, refer to the inclined gage. R. S. Sandlin, observer. DISCHARGE MEASUREMENTS.—Made from cable about 100 feet above gage, or by wading at a section about 150 feet below gage. CHANNEL AND CONTROL.—Bed of stream consists of mud and gravel. Control of coarse gravel and rock; practically permanent. One channel at all stages. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 7.33 feet at 11 a. m. June 13 (discharge, 5,040 second-feet); minimum stage, 2.28 feet for entire day September 3 (discharge, 293 second-feet). 1911-1918: Maximum stage recorded, 9.53 feet at 11 a.m. May 15, 1917 (discharge, 9,200 second-feet); minimum stage, 1.94 feet at 1 p. m. December 16, 1915 (discharge, 197 second-feet). ICE.—Stage-discharge relation not seriously affected by ice. DIVERSIONS.—No important diversions above gage, and none below. REGULATION.—No artificial regulation. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined. Operation of water-stage recorder fairly satisfactory. Daily discharge ascertained by applying to rating table mean gage height obtained by inspecting recorder graph and by interpolating for days of no gage height. Records fair during winter and excellent during remainder of year. Discharge measurements of South Fork of Boise River near Lenox, Idaho, during the year ending Sept. 30, 1918. | Date. | . Made by— | Gage
height. | Dis-
charge. | |------------------------------|--------------|----------------------------------|---------------------------------| | Mar. 26
June 7
July 25 | C. F. Elford | Feet.
4, 59
6, 46
3, 10 | Secft.
1,540
4,000
596 | ¹ Formerly designated "South Fork of Boise River near Prairie, Idaho." Daily discharge, in second-feet, of South Fork of Boise River near Lenox, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |---------------------------------|--|---------------------------------|--|---------------------------------|---------------------------------|--|--|--|---|--|--|---------------------------------| | 1 | 353
350
346
340
337 | 363
363
363
370
370 | 734
609
418
327
388 | 788
723
667
672
647 | 350
410
429
429
445 | 425
418
445
453
441 | 2,370
2,210
1,830
1,660
1,450 | 2,590
2,760
3,010
3,540
3,990 | 2,110
2,210
2,320
2,700
3,010 | 1,090
1,020
992
931
902 | 449
490
469
437
410 | 308
299
293
296
296 | | 6 | 333
330
330
333
330 | 367
367
363
363
363 | 410
388
360
381
392 | 586
581
577
537
380 | 445
422
399
370
374 | 392
416
441
465
445 | 1,370
1,340
1,370
1,660
2,210 | 3,840
3,540
3,400
3,140
2,760 | 3,540
3,690
3,840
4,140
4,300 | 872
815
776
844
844 | 395
392
385
374
367 | 296
299
308
662
511 | | 11
12
13
14
15 | 330
330
330
333
333 | 363
367
370
370
367 | 377
374
449
498
477 | 407
586
550
519
506 | 407
449
465
441
418 | 453
485
490
453
433 | 2,320
2,370
2,480
2,380
2,280 | 2,530
2,370
2,370
2,530
2,590 | 4,470
4,470
4,810
4,640
4,140 | 776
728
687
707
771 | 356
350
346
343
360 | 441
410
388
407
515 | | 16.
17.
18.
19.
20. | 333
330
330
330
346 | 374
367
353
340
333 | 418
414
449
485
498 | 502
490
498
490 | 426
445
437
399
346 | 453
485
528
623
718 | 2, 180
2, 080
1, 980
1, 880
1, 780 | 2,480
2,260
2,110
1,970
1,880 | 3,400
3,140
2,950
2,880
2,640 | 697
647
619
591
581 | 388
414
409
405
400 | 473
418
395
385
374 | | 21 | 343
343
346
343
340 | 333
374
377
367
370 | 481
445
609
734
643 | 480
469
511 | 392
410
457
449
395 | 810
872
992
1,190
1,370 | 2,020
2,320
2,530
2,640
2,700 | 1,880
1,920
1,970
2,060
2,160 | 2,700
2,590
2,760
2,320
2,020 | 554
541
528
511
577 | 395
390
386
381
367 | 367
363
367
403
426 | | 26 | 350
356
343
330
330
370 | 367
340
333
437
485 | 628
760
1,090
1,160
1,060
902 | 400
407
433
433
400 | 400 | 1,570
1,880
1,830
1,780
1,920
2,210 | 2,530
2,210
2,110
2,210
2,420 | 2,160
2,160
2,060
1,920
1,880
2,020 | 1,780
1,610
1,430
1,260
1,160 | 554
523
506
481
461
449 | 353
337
327
324
321
314 | 407
392
381
374
395 | Note.—Braced figures show mean discharge for periods indicated; estimated from observer's notes and weather records. Discharge estimated or interpolated Oct. 28, Jan. 10, 31, Feb. 1, 2, Mar. 1, 7, 8, Apr. 14-19, June 27, 28, and Aug. 18-23. Monthly discharge of South Fork of Boise River near Lenox, Idaho, for the year ending Sept. 30, 1918. #### [Drainage area, 1,090 square miles.] | | D | ischarge in se | econd-feet. | | Run | -off. | |--|--|--|---|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile. | Inches. | Acre-feet. | | October November December January. February March April. May June July August, September | 485
1, 160
788
465
2, 210
2, 700
3, 990
4, 810
1, 090
490 | 330
333
327
380
346
392
1,340
1,880
1,160
449
314
293 | 339
368
560
519
415
835
2, 100
2, 510
2, 970
696
382
388 | 0. 311
. 338
. 514
. 476
. 381
. 766
1. 93
2. 30
2. 72
. 639
. 350 | 0. 36
.38
.59
.55
.40
.88
2. 15
2. 65
3. 04
.40 |
20, 800
21, 900
34, 400
31, 900
51, 300
125, 000
154, 000
177, 000
42, 800
23, 500
23, 100 | | The year | | 293 | 1,010 | . 927 | 12. 54 | 729, 000 | #### MOORE CREEK NEAR ARROWROCK, IDAHO. Location.—In sec. 21, T. 3 N., R. 4 E., Boise County, a quarter of a mile above highway bridge on Boise-Arrowrock road, half a mile above mouth, and 5 miles southwest of Arrowrock. Drainage area.—426 square miles (measured on topographic maps). RECORDS AVAILABLE.—October 1, 1914, to September 30, 1918 (discharge measurements only, prior to December 1, 1915). Gage.—Graduations to feet and tenths chiseled on face of rock ledge on left bank of stream and marked with white paint; read by A. P. Webb. DISCHARGE MEASUREMENTS.—Made by wading near gage or from highway bridge a quarter of a mile below. CHANNEL AND CONTROL.—Bed consists of boulders and sand. Control shifts frequently owing to deposition of sand in low stages and cutting out in high stages. Stream usually carries much sand and silt as a result of placer operations in Idaho Basin. One channel at all stages. Extremes of discharge.—Maximum stage recorded during year, 5.40 feet at 8.30 a.m. March 27 (discharge, 2,170 second-feet); minimum stage recorded, 0.78 foot September 5-7 (discharge, 29 second-feet). 1915–1918: Maximum stage, 6.3 feet April 11, 1916 (discharge, 3,140 second-feet); minimum stage recorded, 0.67 foot August 30, 1915 (measured discharge, 17.8 second-feet). Ice.—Stage-discharge relation only slightly affected by ice, owing to hot springs just above station. DIVERSIONS.—No important diversions above station. REGULATION.—None. Accuracy.—Stage-discharge relation not permanent; bed of stream changes constantly between narrow limits. Two well-defined rating curves used, one from October 1 to March 20 and the other for remainder of year. Gage read to half-tenths once daily during high water and to hundredths during low water. Daily discharge ascertained by applying daily gage height to rating table. Records good. COOPERATION.—Several discharge measurements made by employees of United States Reclamation Service. Discharge measurements of Moore Creek near Arrowrock, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |---|---|-----------------|--|--|--|-------------------------------|---| | Oct. 20
Mar. 9
23
30
June 8 | H. J. Dean Baldwin and Steward c. C. F. Elford do R. B. Kilgore | 4.45
4.78 | Secft.
52.9
277
1,270
1,520
466 | July 6
9.
27
Aug. 2
Sept. 13 | Tallman and Wheeler a. Steward and Tallman b. R. B. Kilgore. Tallman and Steward Steward and Tallman | Feet. 1.50 1.48 1.09 .98 1.08 | Secft.
113
105
56. 9
51. 3
47. 0 | a Engineer, U.S. Reclamation Service. b Special deputy of State engineer. Daily discharge, in second-feet, of Moore Creek near Arrowrock, Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------------------------|----------------------------|-------------------------------|--|--|---------------------------------|--|---|--|---------------------------------|----------------------------------|----------------------------------|----------------------------------| | 1 | 54
54
54
54
54 | 73
69
69
80
80 | 266
203
149
132
132 | 580
536
488
440
392 | 101
203
223
244
244 | 223
223
244
244
244 | 1,580
1,400
1,150
1,080
939 | 700
700
874
1,010
1,080 | 412
396
412
445
445 | 150
168
142
126
118 | 45
45
52
42
38 | 30
30
30
30
29 | | 6
7
8
9
10 | 54
54
54
49 | 83
84
84
84
83 | 124
108
101
116
116 | 338
364
338
313
223 | 244
244
223
223
203 | 244
255
266
278
278 | 1,080
939
939
939
1,400 | 1,080
1,010
1,010
874
754 | 480
538
499
538
538 | 110
102
95
102
110 | 38
36
34
34
34 | 29
29
64
81
62 | | 11
12
13
14 | 49
49
49
54
54 | 84
84
84
84
84 | 101
116
203
423
266 | 184
203
244
244
244 | 244
266
289
266
244 | 301
364
378
313
338 | 1,310
1,230
1,230
1,150
1,080 | 650
700
700
700
700 | 538
445
480
445
396 | 102
88
81
81
81 | 34
34
34
32
38 | 57
52
52
81
110 | | 16 | 54
54
54
54
54 | 84
87
87
87
73 | 203
203
378
313
364 | 266
244
266
266
213 | 244
266
244
234
203 | 338
378
495
1,000
1,150 | 939
874
812
812
812 | 650
626
581
559
559 | 366
352
312
300
277 | 74
68
68
68
68 | 47
52
68
57
62 | 81
68
68
62
62 | | 21 | 54
60
60
60
66 | 70
68
76
94
98 | 289
255
423
737
423 | 203
184
223
223
289 | 234
244
266
266
234 | 1, 230
1, 230
1, 230
1, 400
1, 480 | 812
874
874
874
874 | 538
480
445
428
445 | 266
244
255
255
255 | 57
57
54
52
52 | 57
57
57
57
57
52 | 57
57
74
126
88 | | 26 | 69
73
73
60
73 | 98
87
101
132
166 | 458
1,310
1,480
1,230
929
680 | 313
313
289
266
255
234 | 223
234
234 | 1,670
2,170
1,960
1,760
1,580
1,670 | 812
754
700
700
700
700 | 445
480
480
445
412
412 | 214
177
168
168
159 | 57
55
52
52
47
45 | 47
47
40
34
32
30 | 81
74
74
74
74
81 | Note.-Discharge interpolated Jan. 3 and 4. ## Monthly discharge of Moore Creek near Arrowrock, Idaho, for the year ending Sept. 30, 1918. ### [Drainage area, 426 square miles.] | | D | ischarge in s | econd-feet. | | Run | -off. | | |---|---|---|--|--|---|---|--| | Month. | Maximum. | Minimum. | Mean. | Per
square
mile . | Inches. | Acre-feet. | | | October November December January February March April May June July August September | 166
1,480
580
289
2,170
1,580
1,080
538
168 | 49
68
101
184
101
223
700
412
159
45
30 | 57. 2
87. 2
395
296
235
804
989
662
359
83. 1
44. 1
63. 1 | 0. 134
205
.927
.695
.552
1. 89
2. 32
1. 55
.843
.195
.104 | 0.15
.23
1.07
.80
.57
2.18
2.59
1.79
.94
.22
.112 | 3, 52
5, 19
24, 30
18, 20
13, 10
49, 40
58, 80
40, 70
21, 40
5, 11
2, 71
3, 75 | | | The year | | 29 | 340 | . 798 | 10. 83 | 246,00 | | #### MALHEUR RIVER NEAR NAMORF, OREG. LOCATION.—In sec. 2, T. 21 S., R. 40 E., at F. J. Froman's ranch, 1 mile south of east portal of tunnel No. 1 on Oregon & Eastern Railroad, 3 miles west of Namorf flag station, and 15 miles west of Harper post office, Malheur County. North Fork of Malheur River enters near Juntura, 20 miles above. Drainage area.—2,560 square miles (measured on General Land Office map). RECORDS AVAILABLE.—May 24, 1913, to September 30, 1918. Gage.—Inclined staff on right bank, 300 feet above Froman's house; read by F. J. Froman. Datum raised 1.53 feet August 17, 1918. DISCHARGE MEASUREMENTS.—Made by wading or from flume 400 feet above gage. CHANNEL AND CONTROL.—Bed composed of small boulders and gravel; practically permanent. Control 400 feet downstream; permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 4.6 feet at 3 p. m. March 20 (discharge, 1,410 second-feet); minimum stage recorded, 2.25 feet August 5 to 8 (discharge, 20 second-feet). 1913–1918: Maximum stage, 10.7 feet February 6, 1916 (discharge indeterminate on account of ice jam); maximum stage recorded during open water, 9.1 feet during night of February 7, 1916 (discharge, 8,450 second-feet). Minimum discharge, 15 second-feet August 8 to 10, 1914 (gage height, 2.40 feet). Highest stage in recent years 11.3 feet, March 1, 1910, determined by leveling to high-water marks pointed out by F. J. Froman June 4, 1918 (discharge estimated from extension of rating curve, 12,600 second-feet). Floods of March 7 and 9, 1894, are said to have been about 0.3 foot higher. Ice.—Stage-discharge relation only slightly affected by ice during year. DIVERSIONS.—Many small diversions from river and tributaries above gage, largest being near Drewsey and from North Fork near Beulah. REGULATION.—None. Accuracy.—Stage-discharge relation practically permanent, except as affected by change of datum August 17. Rating curve well defined. Gage read to quarter-tenths once daily.
Daily discharge ascertained by applying daily gage height to rating table. Records good. Discharge measurements of Malheur River near Namorf, Oreg., during the year ending Sept. 30, 1918. | Date. | Made by— | Made by— Gage Discharge. Date. Made by— | | Made by— | Gage
height. | Dis-
charge. | | |--------|-----------------|---|----------------------|----------|-----------------|-------------------------|--------------------------| | June 3 | F. F. Henshawdo | Feet.
2. 81
2. 84 | Secft.
103
116 | Aug. 14 | R. C. Briggsdo | Feet.
2. 29
2. 33 | Secft.
22. 5
24. 2 | Daily discharge, in second-feet, of Malheur River near Namorf, Oreg., for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |------|--|---------------------------------|--|--|---------------------------------|--|---------------------------------|--|----------------------------|--|----------------------------------|---------------------------------| | 1 | 68
78
78
74
74 | 103
103
109
109
109 | 165
172
180
180
172 | 237
214
193
193
193 | 150
100
150
170
193 | 165
172
193
206
237 | 833
786
786
543
476 | 251
237
223
223
223
251 | 129
119
109
109 | 56
52
47
44
42 | 23
23
22
22
22
20 | 32
30
34
34
32 | | 6 | 74 | 103 | 165 | 193 | 237 | 214 | 476 | 251 | 103 | 42 | 20 | 32 | | | 74 | 103 | 142 | 206 | 269 | 206 | 476 | 284 | 98 | 38 | 20 | 32 | | | 74 | 119 | 165 | 237 | 307 | 142 | 476 | 298 | 98 | 34 | 20 | 32 | | | 78 | 129 | 165 | 223 | 223 | 214 | 476 | 284 | 98 | 32 | 23 | 41 | | | 78 | 135 | 165 | 165 | 359 | 214 | 476 | 269 | 98 | 359 | 23 | 46 | | 11 | 78 | 135 | 152 | 193 | 193 | 223 | 476 | 269 | 98 | 103 | 23 | 46 | | | 78 | 129 | 165 | 180 | 206 | 214 | 510 | 251 | 98 | 59 | 25 | 51 | | | 78 | 129 | 165 | 214 | 214 | 223 | 543 | 237 | 103 | 56 | 26 | 55 | | | 78 | 135 | 165 | 206 | 193 | 237 | 476 | 223 | 98 | 38 | 23 | 58 | | | 78 | 135 | 165 | 206 | 193 | 214 | 476 | 223 | 98 | 32 | 26 | 78 | | 16 | 78 | 135 | 165 | 206 | 172 | 206 | 446 | 214 | 83 | 32 | 26 | 97 | | | 78 | 135 | 165 | 206 | 206 | 307 | 415 | 223 | 78 | 32 | 26 | 78 | | | 78 | 142 | 172 | 214 | 172 | 348 | 415 | 237 | 83 | 28 | 28 | 86 | | | 78 | 135 | 165 | 206 | 193 | 980 | 415 | 223 | 74 | 28 | 32 | 91 | | | 78 | 135 | 165 | 180 | 165 | 1,240 | 317 | 206 | 68 | 25 | 36 | 86 | | 21 | 83 | 135 | 172 | 142 | 180 | 1,140 | 284 | 206 | 63 | 25 | 43 | 78 | | | 83 | 129 | 172 | 152 | 172 | 786 | 284 | 193 | 59 | 23 | 46 | 82 | | | 98 | 135 | 180 | 152 | 172 | 742 | 284 | 180 | 63 | 23 | 43 | 91 | | | 103 | 135 | 180 | 180 | 189 | 698 | 284 | 172 | 74 | 23 | 41 | 266 | | | 103 | 142 | 193 | 193 | 214 | 658 | 298 | 165 | 74 | 23 | 36 | 203 | | 26 | 103
103
103
103
103
103 | 142
142
152
165
172 | 206
214
214
214
237
260 | 206
193
165
193
193
190 | 135
172
193 | 698
786
980
786
833
786 | 298
298
274
260
251 | 154
154
154
142
135
129 | 63
56
56
56
56 | 23
23
23
23
22
22
22 | 36
34
33
33
32
32 | 194
139
102
120
162 | Note.—Stage-discharge relation affected by ice Jan. 31 to Feb. 4; discharge estimated. Monthly discharge of Malheur River near Namorf, Oreg., for the year ending Sept. 30, 1918. | Month. | Discha | rge in second | -feet. | Run-off in | |--|---|---|--|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October November December January February March April May June July June July September | 172
260
237
359
1,240
833
298
129
359
46 | 68
103
142
142
100
165
251
129
56
22
20
30 | 84. 5
131
179
194
196
485
437
215
85. 7
46. 2
28. 9
83. 6 | 5, 200
7, 800
11, 900
10, 900
29, 800
26, 900
5, 100
2, 840
1, 780
4, 970 | | The year | 1,240 | 20 | 180 | 130,000 | #### SOUTH FORK OF BURNT RIVER AT HARDMAN RANCH, NEAR UNITY, OREG. Location.—In NW. 4 sec. 27, T. 13 S., R. 36 E., at ranch of J. R. Hardman, 8 miles southwest of Unity, Baker County. Drainage area.—Not measured. RECORDS AVAILABLE.—April 13, 1916, to September 30, 1918. Gage.—Vertical staff on upstream end of right abutment of private wagon bridge; read by O. M. Hardman. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. CHANNEL AND CONTROL.—Control at broad gravel riffle; slightly shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 1.3 feet April 1 and 2 (discharge, 45 second-feet); minimum stage recorded, 0.61 foot September 15-19 (discharge, 11 second-feet—including Fleetwood ditch, 13 second-feet). 1916–1918: Maximum stage recorded, 1.7 feet May 15, 1917 (discharge, 83 second-feet); minimum stage occurred in 1918. ICE.—Stage-discharge relation not affected by ice. DIVERSIONS.—Eldorado ditch diverts water from most of the tributaries of South Fork above station and carries it over Beam Creek divide into Willow Creek where it is used for irrigation. This ditch carries water during the spring until May 1. Fleetwood ditch diverts water past gage during irrigation season (see p. 152). REGULATION.—None. Accuracy.—Stage-discharge relation somewhat shifting. Well-defined rating curve used except Oct. 1-8 and June 1 to July 15 when indirect method for shifting control was used. Gage read to quarter-tenths once daily. Daily discharge ascertained by applying daily gage height to rating table except for above periods. Records good. Discharge measurements of South Fork of Burnt River at Hardman ranch, near Unity, Oreg., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage height. Discharge. | | Date. | Made by | Gage
height. | Dis-
charge. | |--------------------------|-------------------------------------|-------------------------------|--------------------------------|-------------------|-------------------------------|----------------------|------------------------| | Nov. 24
Mar. 29
29 | F. F. Henshaw
C. L. Batchelderdo | Feet.
0.95
1.22
1.23 | Secft.
21.5
38.8
39.3 | May 29
Aug. 22 | F. F. Henshaw
R. C. Briggs | Feet.
0.86
.77 | Secft.
21.4
15.7 | Daily discharge, in second-feet, of South Fork of Burnt River at Hardman ranch, near Unity, Oreg., for the year ending Sept. 30, 1918. | | | | | | | | | 1 | | , | | | |----------|----------|----------|----------|-----------------|----------|------------|---------------|----------|----------|----------|----------|----------------| | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | | 1 | 20
20 | 22
22 | 24
22 | 24
24 | 24
24 | 25
25 | 45
45 | 36
36 | 21
21 | 18
18 | 14
14 | 13
13 | | 3 | 20. | 22 | 22 | 24 | 21 | 25
25 | 43 | 36 | 21 | 18 | 14 | 13 | | 4 | 20 | 22 | 22 | 24 | 24 | 25 | 40 | 37 | 21 | 18 | 14 | 13
12 | | 5 | 22 | 22 | 22 | 24 | 24 | 25 | 37 | 37 | 21 | 18 | 14 | 12 | | 6 | 22 | 22 | 22 | 24 | 24 | 25 | 36 | 37 | 21 | 18 | 15 | 12 | | 7
8 | 22
22 | 22
22 | 22
22 | 22
22 | 24
24 | 25
25 | 34
34 | 37
37 | 20
20 | 17
14 | · 15 | 12
12 | | 9 | 22 | 22 | 22 | 22 | 24 | 25 | 34 | 36 | 20 | 14 | 16 | 12
12
12 | | 10 | 22 | 22 | 22 | 22 | 24 | 25 | 34 | 36 | 20 | 15 | 16 | 12 | | 11 | 24 | 22 | 22 | 22 | 24 | 25 | 34 | 36 | 19 | 15 | 16 | 12 | | 12 | 24 | 22 | 22 | 22 | 24 | 25 | 34 | 36 | 19 | 15 | 16 | 12 | | 13
14 | 24
24 | 22
22 | 24
24 | 22
22 | 24
24 | 26
26 | 34
31 | 36
36 | 19
19 | 14
14 | 16
16 | 12
12 | | 15 | 22 | 22 | 24 | 22 | 24 | 26 | 31 | 36 | 19 | 14 | 16 | 11 | | 16 | ` 22 | 22 | 24 | 22 | 24 | 26 | 31 | 36 | 19 | 16 | 16 | 11 | | 17 | 22 | 22 | 21 | 22 | 24 | 26 | 33 | 36 | 19 | 16 | 18 | 11 | | 18 | 22
22 | 22
22 | 24
24 | 22
22 | 24
24 | 26
28 | 31
30 | 36
25 | 19
19 | 18
18 | 16
17 | 11
11 | | 19
20 | 22 | 22 | 24
24 | 22 | 24 | 28 | 30 | 25
25 | 19 | 18 | 18 | 13 | | 21 | 22 | 00 | 0.4 | 22 | 24 | 28 | 28 | 25 | 19 | 18 | 18 | 12 | | 22 | 22 | 22
22 | 24
24 | 22
22 | 24 | 30 | 28 | 25
25 | 19 | 18 | 15 | 13
13 | | 23 | 22 | 22 | 24 | 22 | 24 | 30 | 27 | 22 | 19 | 16 | 15 | 13 | | 24
25 | 22
22 | 22
22 | 24
24 | 22
22 | 24
25 | 34
37 | 27
27 | 22
22 | 18
18 | 17
15 | 14
14 | 12
12 | | | | i | | | _ | | | , | | | | | | 26
27 | 22
22 | 22
22 | 24
24 | $\frac{22}{24}$ | 25
25 | 37 i
36 | 27
27 | 22
22 | 17
17 | 15
15 | 16
16 | 12
12 | | 28 | 22 | 22 | 24 | 24 | 25
25 | 36 | 27 | 22 | 17 | 15 | 14 | 12 | | 29 | 22 | 22 | 24 | 24 | | 40 | 27 | 22 | 17 | 15 | 13 | 12
12 | | 30 | 22
22 | 24 | 24
24 | 24
21 | | 43
43 | 27 | 22
21 | 18 | 14
14 | 13
13 | 12 | | o1 | 22 | | 41 | 21 | | 10 | • • • • • • • | | | 17 | 10 | | Monthly discharge of South Fork of Burnt River at Hardman ranch, near Unity, Oreg., for the year ending Sept. 30, 1918. | | Discha | rge in second | -feet. | Run-off in | |---------------------------------|----------|----------------
----------------|------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October | 24
24 | 20 22 | 22. 0
22. 1 | 1, 350
1, 320 | | November
December
January | 24 | 22
22
22 | 23. 3
22. 7 | 1, 430
1, 400 | | February | 25 | 24
25 | 24. 1
29. 2 | 1, 340
1, 800 | | AprilMay | 45
37 | 27
21 | 32. 4
30. 6 | 1,930
1,880 | | June
July | 21
18 | 17
14 | 19. 2
16. 1 | 1, 140
990 | | August
September | 18
13 | 13
11 | 15. 3
12. 1 | 941
720 | | The year | 45 | 11 | 22. 4 | 16, 200 | Combined monthly discharge of South Fork of Burnt River and Fleetwood ditch at Hardman ranch, near Unity, Oreg., for the year ending Sept. 30, 1918. | | Discha | Discharge in second-feet. | | | | | | |----------------------|----------|---------------------------|----------------|-----------------------|--|--|--| | Month. | Maximum. | Minimum. | Mean. | Run-off in acre-feet. | | | | | October | . 24 | 20 | 22.0 | 1, 35 | | | | | November
December | 24
24 | 22 2 | 22, 1
23, 3 | 1, 32
1, 43 | | | | | January | | 22 | 22.7 | 1, 40 | | | | | February | | 24 | 24.1 | 1,34 | | | | | March | 43 | 25 | 29. 2 | 1, 80 | | | | | April | 45 | 31 | 34.6 | 2,06 | | | | | May
June | 47
28 | 29
24 | 40.0
26.1 | 2,46
1,55 | | | | | July | | 18 | 21.5 | 1,32 | | | | | August | | 15 | 20. 5 | 1, 26 | | | | | September | . 15 | 13 | 13.8 | 82 | | | | | The year | 47 | 13 | 25.0 | 18, 10 | | | | #### FLEETWOOD DITCH NEAR UNITY, OREG. LOCATION.—In NW. 4 sec. 27, T. 13 S., R. 36 E., opposite gage on South Fork of Burnt River. RECORDS AVAILABLE.—April 1 to September 30, 1918. GAGE.—Vertical staff driven in ditch bank; location changed May 29. DISCHARGE MEASUREMENTS.—Made from wagon bridge or by wading. CHANNEL AND CONTROL.—Control somewhat shifting owing to small size of ditch and loose earth banks. EXTREMES OF DISCHARGE.—Maximum stage recorded, 1.4 feet May 1-3, 5, 6, 9-14, and 18 (discharge, 10 second-feet); minimum discharge, 0.38 foot April 6-13 (discharge, estimated 0.1 second-foot). Ice.—No record during ice period. Accuracy.—Stage-discharge relation changed May 29 by relocation of gage. Rating curve used to May 29, poorly defined; for June 1 to September 30, fairly well defined. Gage read to quarter-tenths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records fair. Fleetwood (or Lancaster) ditch diverts water from South Fork of Burnt River in NW. 4 sec. 27, a few hundred yards above river gage and irrigates about 600 acres of land near Unity. Discharge measurements of Fleetwood ditch near Unity, Oreg., during the year ending Sept. 30, 1918. | Date. Made by— | | Gagel | neight. | D:- | | | Gagel | eight. | Dis- | |-------------------|-----------------------------------|-------------------------|------------------------|-----------------------|---------------|----------------|--------------|------------------------|------------------------| | | Made by— | Old
gage. | New
gage. | Dis-
charge. | Date. | Made by— | Old
gage. | New
gage. | charge. | | Mar. 29
May 29 | C. L. Batchelder
F. F. Henshaw | Feet.
0. 50
1. 29 | Feet.
0. 02
. 74 | Secft.
0.35
7.9 | Aug. 22
25 | R. C. Briggsdo | Feet. | Feet.
0, 70
. 56 | Secft.
6. 4
3. 2 | Daily discharge, in second-feet, of Fleetwood ditch near Unity, Oreg., for the year ending Sept. 30, 1918. | Day. | Apr. | May. | June. | July. | Aug. | Sept. | Day. | Apr. | May. | June. | July. | Aug. | Sept. | |-----------------------|-----------------------|----------------------------|--|--------------------------------------|--------------------------------------|--------------------------------------|----------------------------|--------------------------------------|-----------------------------|--------------------------------------|--|--|--------------------------------------| | 1
2
3
4
5 | 0.4
.4
.4
.4 | 10
10
10
8
10 | 7. 2
7. 2
7. 2
7. 2
7. 2
7. 2 | 7. 2
7. 2
7. 2
7. 2
7. 2 | 4. 0
4. 5
4. 5
4. 5
4. 5 | 1. 9
2. 1
2. 1
2. 1
2. 3 | 16
17
18
19
20 | 1. 2
1. 4
1. 2
. 8
. 8 | 10
10
10
8
8 | 7. 2
7. 2
6. 5
6. 5
6. 5 | 5. 5
5. 5
5. 0
5. 0
5. 0 | 6.5
6.5
6.5
6.0
6.0 | 2. 2
2. 2
2. 2
2. 2
2. 8 | | 6 | .1
.1
.1
.1 | 10
9
8
10
10 | 6. 5
6. 5
6. 5
7. 2
7. 2 | 6. 5
6. 5
6. 5
6. 5
6. 0 | 5. 0
5. 0
6. 0
6. 0
6. 0 | 2.3
2.3
2.3
2.3
2.3 | 21 | 4. 5
4. 5
6. 0
6. 0
6. 0 | 8
8
9
10
10 | 6. 5
6. 5
6. 5
6. 5
6. 5 | 4. 0
4. 5
4. 5
5. 0
5. 0 | 6.5
6.5
6.5
6.5
6.0 | .8
.8
.8 | | 11 | .1 | 10
10
10
10
10 | 7.2
7.2
7.2
7.2
7.2
7.2 | 5. 5
5. 5
5. 5
5. 0
5. 0 | 6. 0
6. 0
6. 5
6. 5
6. 5 | 2.2
2.2
2.2
2.2
2.3 | 26 | 6. 0
6. 0
6. 0
6. 0
4. 5 | 9
9
10
9
8
8 | 6. 5
6. 5
7. 2
7. 2
7. 2 | 4.5
4.5
4.5
4.5
4.5
4.6 | 3.3
3.3
3.0
2.6
2.6
2.1 | .8
.7
.7
.7 | Monthly discharge of Fleetwood ditch near Unity, Oreg., for the year ending Sept. 30, 1918. | | Discha | Run-off in | | | |--------------------------------------|----------------------|-------------------------------|---|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | April May June July August September | 7. 2
7. 2
6. 5 | 0.1
8
6.5
4.0
2.1 | 2. 20
9. 3
6. 90
5. 48
5. 22
1. 68 | 131
572
411
337
321
100 | | The period | | | | 1,870 | #### GRANDE RONDE RIVER AT LA GRANDE, OREG. LOCATION.—In SW. 4 sec. 31, T. 2, S., R. 38 E., a quarter of a mile above bridge on river road, half a mile northwest of La Grande, Union County. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—February 16 to September 30, 1918. GAGE.—Inclined staff on right bank; read by K. L. Myrick. DISCHARGE MEASUREMENTS.—Made from Orodell Bridge below gage or by wading. CHANNEL AND CONTROL.—Bed composed of gravel. Control is formed by remains of an old dam; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded, 7.28 feet March 26 (discharge, 2,540 second-feet); minimum stage recorded, 2.32 feet September 4 and 5 (discharge, 16 second-feet). Ice.—No record during ice period. DIVERSIONS.—None above station. REGULATION.—None. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined. Gage read to hundredths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records good. Cooperation.—Field data furnished by Grande Ronde drainage district. Discharge measurements of Grande Ronde River at La Grande, Oreg., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--------------------------|-------------------|-------------------------------|---------------------------------|--------------------|------------|-----------------------|-----------------------| | Feb. 17
Mar. 19
30 | Rhea Luper adodo. | Feet.
4.33
5.75
6.74 | Secft.
471
1,280
2,060 | Apr. 19
Aug. 30 | Rhea Luper | Feet.
4.85
2.37 | Secft.
766
20.8 | a Engineer for Grande Ronde drainage district. Daily discharge, in second-feet, of Grande Ronde River at La Grande, Oreg., for the year ending Sept. 30, 1918. | Day. | Feb. | Mar. | Apr. | Мау. | June. | July. | Aug. | Sept. | |---------------|---------------------------------|--|---|--|---------------------------------|----------------------------------|----------------------------------|----------------------------| | 1. 2. 3. 4. 5 | | 290
395
360
290
308 | 1,960
1,640
1,200
1,200
1,060 | 940
940
1,000
1,130
1,060 | 290
275
245
260
260 | 81
74
69
66
64 | 44
31
33
31
29 | 19
18
18
16 | | 6 | | 325
360
342
325
308 | 880
940
880
1,340
1,560 | 880
820
760
660
560 | 275
275
260
260
275 | 61
56
54
56
61 | 28
25
31
32
29 | 17
18
18
18
23 | | 11 | | 260
325
415
395
415 | 1,560
1,480
1,340
1,270
1,060 | 515
515
515
. 515
. 515 | 245
360
245
205
180 | 60
66
56
50
59 | 27
23
23
22
22 | 29
23
29
50
56 | | 16 | 515
475
515
395
360 | 515
710
1, 270
1, 270
1, 340 | 940
880
760
710
610 | 515
515
.560
435
475 | 158
180
137
128
118 | 76
59
50
41
33 | 25
33
37
45
61 | 51
37
33
30
28 | | 21 | 230
378
395
325
260 | 1,270
1,640
1,880
2,120
2,540 | 710
880
1,000
1,340
1,060 | 360
342
342
308
308 | 118
109
192
180
118 | 44
37
35
97
84 | 55
49
43
37
33 | 28
28
29
29
31 | | 26 | 360
325
230 | 2,540
2,120
1,800
1,800
2,120
2,040 | 940
820
820
820
820
880 | 290
325
308
308
308
308 | 109
100
97
92
87 | 69
59
54
51
44
37 | 32
28
23
22
21
20 | 28
27
28
30
33 | Note.-Discharge interpolated Aug. 31, Sept. 1, 2, 19, 23, and 29. Monthly discharge of Grande Ronde River at La Grande, Oreg., for the year ending Sept. 30, 1918. | | Discha | Run-off in | | |
---|--|--|---|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | February 16–28. March April May June July August September The period | 2,540
1,960
1,130
360
97
61
56 | 230
260
610
290
87
33
20
16 | 366
1,040
1,080
559
194
58.2
32.1
27.9 | 9, 440
64, 000
64, 300
34, 400
11, 500
3, 580
1, 970
1, 660 | #### GRANDE RONDE RIVER AT ELGIN, OREG. LOCATION.—In NW. 4 sec. 14, T. 1 N., R. 39 E., at county bridge a quarter of a mile east of railroad station at Elgin, Union County, at lower end of Grande Ronde Valley, just below mouth of Phillips Creek. Drainage area.—1,350 square miles. RECORDS AVAILABLE.—November 18, 1903, to August 15, 1912; March 27 to September 21, 1918. Gage.—Chain gage on downstream side of bridge near east abutment; read by J. W. Bickford. Present gage not referred to datum of earlier gage. DISCHARGE MEASUREMENT.—Made from highway bridge a quarter of a mile above gage or by wading. Channel and control.—Bed composed of heavy gravel and small boulders; fairly permanent. No well-defined control. EXTREMES OF DISCHARGE.—Maximum stage during year, 7.5 feet prior to March 28, determined from high-water marks (discharge, 5,370 second-feet); minimum stage recorded, probably close to actual minimum, 2.27 feet August 30 (discharge, 75 second-feet). 1903-1912 and 1918: Maximum stage recorded 8.1 feet March 22, 1910 (discharge, 9,220 second-feet); minimum discharge, 15 second-feet, August 29, 1905 (gage height, 1.3 feet). The flood of 1917 reached a stage of 10.3 feet (discharge estimated from extension of rating curve, 10,500 second-feet). Ice.—No record during ice period. DIVERSIONS.—Considerable area irrigated in Grande Ronde Valley above station. REGULATION.—None. Accuracy.—Stage-discharge relation permanent during season. Rating curve fairly well defined. Gage read to tenths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records good. COOPERATION.—Part of field data furnished by Grande Ronde drainage district. Discharge measurements of Grande Ronde River at Elgin, Oreg., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by | Gage
height. | Dis-
charge. | |------------------------------|--------------------------------------|-----------------|-----------------------------------|--------------------|------------|-----------------|-----------------------| | Feb. 13
Mar. 28
Apr. 6 | Henshaw and Luper
Rhea Luper a,do | | Secft.
1,660
4,330
2,520 | Apr. 22
Aug. 31 | Rhea Luper | | Secft.
1,810
75 | a Engineer, Grande Ronde drainage district. Daily discharge, in second-feet, of Grande Ronde River at Elgin, Oreg., for the year ending Sept. 30, 1918. | Day. | Mar. | Apr. | May. | June. | Sept. | Day. | Mar. | Apr. | May. | June. | Sept. | |-----------------------|------|-------------------------|--|---------------------------------|----------------------------|------|----------------|---|---|-------|----------------------| | 1
2
3
4
5 | | 2,930 | 2,050
2,050
2,170
2,170
2,290 | 680
610
610
610
610 | 80
80
80
80 | 16 | | 2,540
2,170
2,170
2,050
1,930 | 1,320
1,230
1,230
1,230
1,230
1,140 | | 80
80
80
80 | | 6 | | 2,540
2,170
2,050 | 2, 290
2, 290
2, 170
2, 170
1, 930 | 610
610
610
680
680 | 80
80
80
80
80 | 21 | | 1,820
1,820
1,930
2,050
2,050 | 1,060
980
820
820
750 | | 80 | | 11 | | 2,800 | 1,710
1,600
1,600
1,500
1,410 | 680
750
820 | 80
80
80
80
80 | 26 | 4,550
4,390 | | 750
750
750
750
. 750
. 680
. 680 | •••• | | Note.—No record obtained during periods for which no discharge is given. Monthly discharge of Grande Ronde River at Elgin, Oreg., for the year ending Sept. 30, 1918. | Month. | Discha | Run-off in | | | |---|-------------------------------|---------------------------|-------------------------------|--------------------------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | April 4-20. May. June 1-13. September 1-21. | 2, 930
2, 290
820
80 | 1,820
680
610
80 | 2,290
1,430
658
80.0 | 123,000
87,900
17,000
3,330 | #### LADD CREEK NEAR HOT LAKE, OREG. LOCATION.—In NW. 4 sec. 12, T. 4 S., R. 38 E., 3 miles southwest of Hot Lake, Union County. DRAINAGE AREA.—Not measured. Records available.—February 20 to May 25, 1918, when station was discontinued. Gage.—Vertical staff on highway bridge, 600 feet above house of William Banton, gage reader. DISCHARGE MEASUREMENTS.—Made from wagon bridge a short distance below gage or by wading. CHANNEL AND CONTROL.—Bed composed of gravel and boulders; fairly permanent. No well-defined control. Extremes of discharge.—Maximum stage recorded, 2.10 feet March 18 (discharge, 192 second-feet). No record of low water. ICE.—None during period of record. DIVERSIONS.—None above station. REGULATION.—None. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined below 120 second-feet. Gage read to quarter-tenths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records good. Cooperation.—Field data furnished by Grande Ronde drainage district. Discharge measurements of Ladd Creek near Hot Lake, Oreg., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |-------------------------------|-----------------------------------|-------------------------|---------------------------|--------------------|------------|----------------------|-------------------------| | Feb. 20
Mar. 29
Apr. 10 | Rhea Luper «do
Luper and Lewis | Feet. 1. 16 1. 72 1. 63 | Secft.
6.8
96
78 | Apr. 21
Aug. 30 | Rhea Luper | Feet.
1.37
.43 | Secft.
36. 2
1. 4 | a Engineer, Grande Ronde drainage district. Daily discharge, in second-feet, of Ladd Creek near Hot Lake, Oreg., for the year ending Sept. 30, 1918. | Day. | Feb. | Mar. | Apr. | May. | Day. | Feb. | Mar. | Apr. | May. | |----------------------|------|----------------------------|------------------------------|----------------------------|---------------------------------|----------------------------|--|----------------------------|-----------------------| | 1 | | 10
7
11
12
8 | 114
103
82
92
92 | 29
27
24
24
22 | 16 | | 103
114
192
114
92 | 58
54
54
58
63 | 77
77
77
77 | | 6 | | 7
7
8
8
10 | 63
54
63
72
96 | 20
19
17
15
14 | 21 | 20
12
10
10
10 | 126
138
126
164
178 | 58
54
43
43
40 | 7
6
6
5
5 | | 11
12
13
14 | | 40
29
27
29
54 | 92
72
63
63
63 | 12
11
10
8
8 | 26.
27.
28.
29.
30. | | 164
138
126
114
138
126 | 40
38
34
31
29 | | #### Monthly discharge of Ladd Creek near Hot Lake, Oreg., for the year ending Sept. 30, 1918. | March. | Discha | Run-off in | | | |--|------------------------|-------------------|----------------------------------|------------------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | February 20-28. March April. May 1-25. | 20
192
114
29 | 8
7
29
5 | 11. 9
78. 1
62. 7
13. 0 | 212
4,800
3,730
645 | | The period | | ••••• | | 9,390 | #### CATHERINE CREEK NEAR UNION, OREG. LOCATION.—In SW. 4 sec. 34, T. 4 S., R. 40 E., 5 miles southeast of Union, Union County. Drainage area.—Not measured. RECORDS AVAILABLE.—February 21 to September 30, 1918; May 15, 1906, to May 18, 1907, at a station in sec. 3, T. 5 S., R. 40 E; July 20, 1911, to December 31, 1912, and March 20 to September 14, 1915, at a station in SW. ½ sec. 1, T. 5 S., R. 40 E; practically same discharge at all three stations. GAGE.—Vertical staff on right bank, opposite barn of E. H. Miles, observer. DISCHARGE MEASUREMENTS.—Made from bridge above gage or by wading. Channel and control.—Bed composed of gravel and boulders; fairly permanent. No well-defined control. EXTREMES OF DISCHARGE.—Maximum stage recorded, 5.5 feet May 4 (discharge, 960 second-feet); minimum stage recorded, 2.05 feet, September 23-29 (discharge, 25 second-feet). 1906-7, 1911-12, 1915, and 1918: Maximum discharge recorded, 1,120 second-feet May 17, 1907 (gage height on first gage, 4.60 feet); minimum discharge (obtained as result of measurement January 13, 1913) 19.5 second-feet. Ice.—No record during ice period. DIVERSION.—Station above practically all irrigation. REGULATION.—None. Accuracy.—Stage-discharge relation apparently permanent. Rating curve fairly well defined. Gage read to half-tenths once daily at low stages, and to tenths at high stages. Daily discharge ascertained by applying daily gage height to rating table. Records good. Discharge measurements of Catherine Creek near Union, Oreg., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |--------------------------|--------------------|-------------------------------|-----------------------------|-------------------|------------|-----------------------
------------------------| | Mar. 29
Apr. 10
21 | Rhea Luper adododo | Feet.
3.70
4.22
3.67 | Secft.
273
434
264 | May 12
Aug. 29 | Rhea Luper | Feet.
3.90
2.10 | Secft.
328
28, 3 | a Engineer, Grande Ronde drainage district. Daily discharge, in second-feet, of Catherine Creek near Union, Oreg., for the year ending Sept. 30, 1918. | Day. | Feb. | Mar. | Apr. | May. | June. | Aug. | Sept. | Day. | Feb. | Mar. | Apr. | May. | June. | Aug. | Sept. | |------|------|------|-------|------|-------|------|-------|------|------|------|------|------|-------|---------------|-------| | 1 | | 60 | 395 | 580 | 218 | | 28 | 16 | | 76 | 275 | 365 | | | 28 | | | | 65 | 365 | 740 | 245 | | 28 | 17 | | 82 | 245 | 335 | | | 32 | | 3 | | 70 | 335 | 825 | 305 | | 28 | 18 | | 82 | 195 | 218 | | | 32 | | 4 | | 70 | 305 | 960 | 335 | | 28 | 19 | | 122 | 195 | 218 | | | 32 | | 5 | | 76 | 245 | 870 | 305 | | 28 | 20 | | 155 | 245 | 195 | | | 35 | | 6 | | 82 | . 138 | 700 | 395 | | 28 | 21 | 65 | 138 | 335 | 174 | | | | | 7 | | 94 | 155 | 540 | 430 | | 28 | 22 | 65 | 138 | 365 | 245 | | | 28 | | | | 82 | 174 | 500 | 500 | | 32 | 23 | 76 | 155 | 395 | 218 | | | 25 | | 9 | | 82 | 305 | 500 | 540 | | 32 | 24 | 65 | 232 | 430 | 195 | | | 25 | | 10 | | 70 | 580 | 365 | 660 | | 28 | 25 | 76 | 365 | 540 | 218 | | | 25 | | 11 | | 70 | 500 | 305 | 700 | اا | 28 | 26 | 65 | 465 | 430 | 195 | | | 25 | | 12 | | 76 | 540 | 335 | 620 | | 28 | 27 | 65 | 365 | 365 | 174 | | ' . . | 25 | | 13 | | 70 | 540 | 365 | 580 | | 28 | 28 | 70 | 335 | 365 | 138 | | | 25 | | 14 | | 70 | 412 | 395 | 465 | | 28 | 29 | | 275 | 395 | 122 | | 28 | 25 | | 15 | | 70 | 335 | 430 | 335 | | 28 | 30 | | 365 | 540 | 218 | | 28 | 28 | | | | | | | | | | 31 | | 365 | | 335 | | 28 | | Note.-No record obtained during periods for which no discharge is given. Monthly discharge of Catherine Creek near Union, Oreq., for the year ending Sept. 30, 1918. | | Discha | Run-off in | | | |--|--------------------------|-------------------------------------|--|---| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | February 21–28. March. April. May. June 1–15. September. | 465
580
960
700 | 65
60
138
122
218
25 | 68. 4
156
355
386
442
28. 4 | 1, 090
9, 590
21, 100
23, 700
13, 200
1, 690 | #### LITTLE CREEK NEAR UNION, OREG. Location.—In NW. 4 sec. 22, T. 4 S., R. 40 E., 4 miles east of Union, Union County. Drainage area.—Not measured. RECORDS AVAILABLE.—February 21 to May 31, 1918; April 11 to September 14, 1915, at a station in sec. 14, about 1½ miles upstream. GAGE.—Vertical staff on right bank; read by C. N. Cross. DISCHARGE MEASUREMENTS.—Made by wading. CHANNEL AND CONTROL.—Bed composed of gravel; fairly permanent. No welldefined control. Extremes of discharge.—Maximum stage recorded, 4.8 feet May 2, 4, and 5 (discharge, 109 second-feet); no record of minimum discharge. Ice.—No records during ice period. DIVERSIONS.—Water is diverted for irrigating several small tracts above station. REGULATION.—None. Accuracy.—Stage-discharge apparently changed from April 13 to 15. Two fairly well defined rating curves used. Gage read to half-tenths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records good except for the highest stages for which they are fair. COOPERATION.—Field data furnished by Grande Ronde drainage district. Discharge measurements of Little Creek near Union, Oreg., during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by— | Gage
height. | Dis-
charge. | |---------|----------------------|----------------------------------|-----------------------------|--------------------|-------------------------------|------------------|-----------------| | Mar. 29 | Rhea Luper adodododo | Feet.
3. 95
4. 32
4. 34 | Secft.
25, 3
56
54 | Apr. 21
Aug. 29 | Rhea Luper a.
R. C. Briggs | Feet. 4.14 53.46 | Secft. 46 2.2 | Daily discharge, in second-feet, of Little Creek near Union, Oreg., for the year ending Sept. 30, 1918. | Day. | Feb. | Mar. | Apr. | May. | Day. | Feb. | Mar. | Apr. | May. | |------|------|----------------------------------|----------------------------|-------------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------|----------------------------------| | 1 | | 22
29
22
22
22
36 | 60
56
52
52
48 | 77
109
98
109
109 | 16.
17.
18.
19. | | 22
36
44
52
52 | 58
51
51
51
51 | 77
72
67
58
58 | | 6 | | 32
32
17
22
20 | 36
36
36
69
52 | 98
98
98
87
77 | 21 | 26
29
44
26
22 | 52
56
52
60 | 47
43
58
67
67 | 51
51
51
51
51 | | 11 | | 22
22
20
20
22
22 | 60
60
67
69
62 | 67
77
87
87
82 | 26
27
28
29
30
31 | | 69
79
60
60
52
60 | 67
58
67
67
77 | 51
51
51
51
67
67 | a Engineer, Grande Ronde drainage district. b Stage-discharge relation affected by backwater from dam. Monthly discharge of Little Creek near Union, Oreg., for the year ending Sept. 30, 1918. | | Discha | Run-off in | | | |---|-----------------------|----------------------|----------------------------------|--------------------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | February 21-28.
March.
April.
May. | 44
79
77
109 | 17
17
36
51 | 25. 1
39. 6
56. 5
73. 7 | 398
2,430
3,360
4,530 | | The period | | | | 10, 700 | #### MILL CREEK NEAR COVE, OREG. LOCATION.—In NW. 4 sec. 25, T. 3 S., R. 40 E., just below power plant of Eastern Oregon Light & Power Co. near Cove, Union County. DRAINAGE AREA.-Not measured. RECORDS AVAILABLE.—February 22 to May 26, 1918, when station was discontinued. Gage.—Vertical staff on left bank; read by Robert Arent. DISCHARGE MEASUREMENTS.—Made from wagon bridge or by wading. CHANNEL AND CONTROL.—Bed composed of gravel and boulders; probably permanent. No well-defined control. EXTREMES OF DISCHARGE.—Maximum stage recorded, 2.80 feet May 4 (discharge, 75 second-feet); no record of minimum discharge. Ice.—None. DIVERSIONS.—One small diversion for irrigation above station; pipe line of power plant diverts water but returns it above station. REGULATION.—Operation of power plant may have caused some fluctuation in February and March. Accuracy.—Stage-discharge relation apparently permanent. Rating curve fairly well defined. Gage read to half-tenths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records good. COOPERATION.—Field data furnished by Grande Ronde drainage district. Discharge measurements of Mill Creek near Cove, Oreg., during the year ending Sept. 30, 1918. #### [Made by Rhea Luper.] a | Date. | Gage
height. | Dis-
charge. | |----------------------------------|-----------------|----------------------------------| | Feb. 22.
Mar. 29.
Apr. 19. | 2, 32 | Secft.
9. 5
28. 9
33. 0 | Engineer, Grande Ronde drainage district. Daily discharge, in second-feet, of Mill Creek near Cove, Oreg., for the year ending Sept. 30, 1918. | Day. | Feb. | Mar. | Apr. | May. | Day. | Feb. | Mar. | Apr. | May. | |------------|------|------------|----------|----------|------|------|----------|----------|----------| | 1 | | 14 | 45 | 54 | 16 | | 14 | 37 | 54 | | 2. | | 14
9. 5 | 41
33 | 54
64 | 17 | | 14
16 | 39
29 | 50
50 | | 4 . | | 14 | 33 | 75 | 19 | | 22 | 33 | 41 | | 5, | | 11 | 29 | 64 | 20 | | 22 | 37 | 37 | | 6 | l | 5 | 26 | 64 | 21 | | 22 | 37 | 33 | | 7 | | 11 | 33 | 64 | 22 | 9.5 | . 26 | 45 | 37 | | 8 | | 11 | 33 | 59 | 23 | 11 | 26 | 45 | 37 | | 9 | | 14 | 45 | 64 | 24 | 8 | 29 | 45 | 33 | | .0 | | 8 | 45 | 54 | 25 | 14 | 45 | 45 | 33 | | 1 | | 19 | 45 | 59 | 26 | 11 | 45 | 45 | 29 | | 2, | | 16 | 45 | 54 | 27 | 11 | 37 | 41 | | | 3 | | 14 | 50 | 59 | 28 | 14 | 37 | 45 | | | 4 | | 14 | 41 | 54 | 29 | | 33 | 45 | | | 5 | | 15 | 41 | 54 | 30 | | 37 | 50 | | | | | | | | 31 | | 41 | | | Monthly discharge of Mill Creek near Cove, Oreg., for the year ending Sept. 30, 1918. | | Discha | Run-off in | | | |---------------------------------------|----------|--------------------------|----------------------------------|--------------------------------| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | February 22-28. March April May 1-26. | .1 45 | 8. 0
5. 0
26
29 | 11. 2
21. 1
40. 1
51. 3 | 155
1,300
2,390
2,650 | | The period. | | | | 6,500 | #### STATE DITCH NEAR ALICEL, OREG. LOCATION.—In NW. 4 sec. 16, T. 2 S., R. 39 E., 3 miles southeast of Alicel, Union County, 1 mile above point where State ditch empties again into old channel of Grande Ronde River. RECORDS AVAILABLE. - March 21 to May 22, 1918, when station was discontinued. GAGE.—Chain gage on highway bridge; read by Enoch Johnson. DISCHARGE MEASUREMENTS.—Made from bridge. CHANNEL AND CONTROL.—Excavated channel has been widened and deepened by flowing water, to solid gravel bottom; somewhat shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded, 11.1 feet March 26 (discharge, 3,010 second-feet); no record of minimum discharge. Ice.—None. Accuracy.—Stage-discharge relation shifting. Well-defined rating curve used March 21-28; indirect method for shifting control March 29 to April 3; poorly defined curve April 4-30; discharge for May not computed. Gage read to tenths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records fair. COOPERATION.—Field data furnished by Grande Ronde
drainage district. State ditch is a channel excavated across a bend of Grande Ronde River and, at present, carries most of the flow of the river. Discharge measurements of State ditch near Alicel, Oreg., during the year ending Sept. 30, 1918. #### [Made by Rhea Luper.] a | Date. | Gage
height. | Dis-
charge. | Date. | Gage
height. | Dis-
charge. | |--------------------|-------------------------|------------------------|-------------------|------------------------|--------------------------| | Feb. 19
Mar. 21 | Feet.
4. 03
8. 10 | Secft.
394
1,530 | Mar. 27
Apr. 5 | Feet.
10.56
8.36 | Secft.
2,720
1,170 | a Engineer, Grande Ronde drainage district. Daily discharge, in second-feet, of State ditch near Alicel, Oreg., for the year ending Sept. 30, 1918. | Day. | Mar. | Apr. | Day. | Mar. | Apr: | Day. | Mar. | Apr. | |------|------|--|----------------------------|------|---|-------------------------------------|--|--| | 1 | | 2, 230
1, 790
1, 500
1, 180
1, 160
980
860
780
920
1, 100 | 11 12 13 14 15 15 18 19 20 | | 1, 280
1, 320
1, 360
1, 110
920
1, 070
980
810
700
620 | 21 22 23 24 25 26 27 28 29 30 31 31 | 1, 500
1, 750
2, 130
2, 530
2, 780
3, 010
2, 840
2, 380
2, 360
2, 330
2, 380 | 600
620
670
750
810
830
810
720
700
700 | Monthly discharge of State ditch near Alicel, Oreg., for the year ending Sept. 30, 1918. | Month. | Discha | Run-off in | | | |-------------|------------------|--------------|--------------|------------------| | Monus. | Maximum. | Minimum. | Mean. | acre-feet. | | March 21-31 | 3, 010
2, 230 | 1,500
600 | 2,360
996 | 51,500
59,300 | #### PALOUSE RIVER NEAR POTLATCH, IDAHO. LOCATION.—About sec. 3, T. 41 N., R. 5 W., a quarter of a mile above Kennedy Ford, three-quarters of a mile below Deep Creek, and 3½ miles below Potlatch, Latah County. Drainage area.—Not measured. RECORDS AVAILABLE.—October 24, 1914, to September 30, 1918. Gage.—Stevens continuous water-stage recorder on right bank; inspected by F. S. Vowell and C. D. Morris. DISCHARGE MEASUREMENTS.—Made from bridge three-quarters of a mile below gage or by wading. Channel and control.—Bed composed of boulders and solid rock; practically permanent. No well-defined control. At extremely high stages water flows around gage on right bank. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 10 80 feet at 10 p.m. March 26 (discharge, 2,780 second-feet); minimum stage recorded, 0.12 foot at 2 a.m. September 18 (discharge, 1.5 second-feet). 1914–1918: Maximum stage recorded, 13.98 feet at 9.15 a. m. March 21, 1916 (discharge, 5,090 second-feet); minimum stage recorded, 0.02 foot at 3 a. m. December 21, 1914 (discharge, about 1 second-foot). ICE.—Stage-discharge relation not affected by ice during year. DIVERSIONS.—None. Regulation.—Flow affected by regulation of Potlatch Lumber Co.'s reservoir 5 miles above station. Accuracy.—Stage-discharge relation for medium stages changed March 26 during high water; no change for extreme low and high stages. Rating curves well defined. Operation of water-stage recorder unsatisfactory at times as noted in footnote to table of daily discharge. Daily discharge for the greater part of the year ascertained by use of discharge integrator; for the period of high water in December and January by averaging results obtained by applying to rating table the mean gage heights for period of few hours each, determined from recorder graph by inspection, and for extremely low water during June to September by applying to rating table the mean daily gage height determined by inspecting recorder graph. Records good except for periods estimated, for which they are fair. Discharge measurements of Palouse River near Potlatch, Idaho, during the year ending Sept. 30, 1918. | Date. | Made by— | Gage
height. | Dis-
charge. | Date. | Made by- | Gage
height. | Dis-
charge. | |------------------------------------|--------------|---|---------------------------------------|-------------------------------|--------------------------------------|---|---------------------------------------| | Oct. 9
Feb. 11
18
Mar. 24 | G. L. Parker | Feet.
0. 60
4. 85
3. 34
8. 23 | Secft.
15.2
784
430
1,700 | May 11
11
June 27
27 | R. B. Kilgoredo
L. D. Carsondodo. | Feet.
1. 74
1. 54
. 92
. 73 | Secft.
116
90
36. 6
23. 7 | Daily discharge, in second-feet, of Palouse River near Potlatch. Idaho, for the year ending Sept. 30, 1918. | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | July. | Aug. | Sept. | |---------------------------------|--|----------------------------------|--|---|---------------------------------------|--|------------------------------------|----------------------------------|----------------------------|--------------------------------|-----------------------------------|--------------------------------------| | 1 | 12
13
13
14
9. 5 | 10
11
12
14
6 | 14
17
20
18
22 | 900
1,060
741
810
1,240 | 390
435
373
532 | 190
206
302
364
334 | 1, 130
970
774
649
598 | 215
210
181
169
170 | 75
76
67
69
64 | 13
23
20
23
15 | 11
11
11
13
6.7 | 10
6. 5
6. 7 | | 6 | 9. 4
15
10
7. 7
9. 2 | 12
8.5
11
12
9.6 | 15
25
19 | 1,240
1,250
1,510
1,140
825 | 1,430
2,070
1,480
926
771 | 292
261
214
230
291 | 548
420
402
538
758 | 169
168
162
156
122 | 55
38
36
40
42 | 21
17
15
17
17 | 9. 1
9. 5
11
8. 7
12 | 6.0 | | 11 | 7. 2
8. 6
8. 9
9. 3
7. 2 | 16
4
9.8
11
9.6 | 60 | 647
500
478 | 825
887
680
663
534 | 316
425
658
530
502 | 981
736
762
705
624 | 99
95
98
95
81 | 45
39
42
44
36 | 13
22
11
17
7. 3 | | 0.0 | | 16.
17.
18.
19.
20. | 9, 1
9, 8
9, 6
8, 2
9, 1 | 10
9. 4
9. 8
10
8. 7 | 101
320
642
€40 | 416 | 473
332
383
375
257 | 550
838
1,430
1,590
1,310 | 478
462
432
383
325 | 70
77
165
176
114 | 39
31
33
31
33 | 9.8
12
9.8
7.7 | 9.5 | 4.1
4.5
5.1 | | 21 | 11
8. 2
7. 1
20
4. 8 | 9. 4
8. 4
9. 6
11 | 370
211
269
357
194 | 530 | 207
219
317
272
206 | 1,050
1,140
1,510
1,690
1,800 | 323
420
411
406
386 | 116
114
116
112
93 | 28
29
32
28
27 | 9. 1
11
8. 0
10
10 | | 2. 9
8. 4
4. 1
4. 8
5. 6 | | 26 | 6. 1
8. 3
13
7. 1
8. 5
13 | 9. 1
9. 2
9. 6
13
11 | 242
854
1,260
1,940
2,260
1,250 | 673
607
594
371
370 | 186
210
209 | 2, 460
2, 520
1, 850
1, 320
1, 140
1, 160 | 321
283
284
234
217 | 76
75
80
75
79
74 | 27
29
22
26
32 | 9.8
9.5
10
10
11 | 8
10
7
9.8
6.2
9.5 | 4. 5
7
4. 8
6. 7
11 | NOTE.—Braced figures show mean discharge for periods indicated; estimated from weather records. Monthly discharge of Palouse River near Potlatch, Idaho, for the year ending Sept. 30, 1918. | | Discha | Run-off in | | | |---|--|--|--|--| | Month. | Maximum. | Minimum. | Mean. | acre-feet. | | October November December January February March April May June July August | 16
2,260
1,510
2,070
2,520
1,130
215
76
23
13 | 4.8
4.0
14
186
190
217
70
22
7.3
6.2
2.9 | 9. 90
10. 2
372
686
573
918
532
123
40. 5
13. 3
9. 55
6. 02 | 609
607
22, 900
42, 200
31, 800
56, 400
31, 700
7, 560
2, 410
818
587
355 | | SeptemberThe year | | 2.9 | 273 | 198,000 | #### MISCELLANEOUS MEASUREMENTS. Discharge measurements of streams in the Snake River basin at points other than regular gaging stations, made during the year ending September 30, 1918, are listed in the following table: Miscellaneous discharge measurements in Snake River drainage basin during the year ending Sept. 30, 1918. | Date | e. | Stream. | Tributary to— | Locality. | Gage
height. | Dis-
charge. | |----------------------|-----------------|---------------|---------------|---|------------------------|---| | Oct. | 6 | Spring Creek | Snake River | NW. 1 sec. 9, T. 44 N., R. 114
W., at Wolff's ranch, 3;
miles south of Elk post
office, Wyo. | Feet. | Secft.
5.0 | | | 24 | do | do | dodo | | 39.0
13.4 | | July | $\frac{18}{25}$ | do
| do | do | | 11.6
13.0 | | Aug. | 26 | do | do | do | | 10.0
8.7 | | Sept. | 12 | do | do | ldo | | 10. 7
9. 8 | | | | | | do
NE. ¼ sec. 24, T. 44N., R.115
W., near mouth, ¼ miles
southeast of Cunning-
ham's ranch, and 8 miles
southwest of Elk, Wyo. | | 2.6 | | June :
July : | | | | do | | 12. 9
17. 4 | | | 25 | do | do | dodo | | 9. 0
12. 2 | | | 26 | do | do | dodo | | 8. 8
10. 4 | | | 26 | do | do | do | | 6. 0
341 | | July | 23
17
25 | do | do | half a mile above mouth
and 2 miles west of Gro-
vont, Wyo.
dodo | | 104
3. 0
1. 1 | | Oct.
June
July | 8 2 | do | do | Sec. 3, T. 42 N., R. 116 W.,
half a mile above mouth
and 2½ miles north of Te-
ton post office, Wyo.
do. | | 2.4
a.1 | | | 26 | do | do | do | | 1.8 | | | 29 | do | do | do | | $\begin{array}{c} 2.7 \\ 2.4 \end{array}$ | | Sept. | $\frac{9}{23}$ | do | do | do | | $\begin{array}{c} 2.6 \\ 2.5 \end{array}$ | | June | 8 | Stewart Creek | do | NW. 4 sec. 3, T. 42 N., R. 116
W., half a mile above
mouth and 2 miles north
of Teton post office. Wvo. | | 36.8 | | | 2
26 | do | do | do | | 18.4
6.8 | | Aug. 1
June 1 | 12
15 | do | dodo. | Sec. 10, T. 42 N., R. 116 W., half a mile above mouth and 5½ miles north of Zenith post office, Wyo. | 2. 01 | 37. 6 | | July | 23
10 | do | do | do | 1. 40
1. 14 | 19. 9
11. 7 | | Aug. | 13 | do | do | do | 1. 53
1. 49
. 85 | 21.3
15.8
4.7 | | | 28 | do | do | dodo | 1. 24
1. 23 | 5. 7
5. 2 | a Estimated. $\label{lem:miscellaneous} \textit{Miscellaneous discharge measurements in Snake River drainage basin during the year ending Sept. 30, 1918$—Continued.}$ | Date. | Stream. | Tributary to— | Locality. | Gage
height. | Dis-
charge. | |---------------------|------------------------------------|---------------|--|-----------------|-------------------| | June 15 | | | NE. 4 sec. 21, T. 42 N., R. 116
W., 4 miles north of Zenith
post office, Wyo. | Feet. | Secft.
13. 6 | | 23
July 10 | do | do | do | | 11.3
7.6 | | July 10 | do | do | do | | 10.0 | | Aug. 13 | do | do | do | | 5. 3 | | 28 | do | do | do | | 1.5 | | Sept. 13
June 22 | Spring Creek | do | post office, Wyodododododododo | | 3. 4
5. 4 | | T 1 | | - | post office, Wyo. | | | | July 10
27 | do | do | do | | 3. 7
3. 9 | | Aug. 13 | do | do | do | | 3. 5 | | 28 | do | do | do | | 1.8 | | July 6 | Ely Creek | do | post office, Wyodo | | 15.1 | | Aug. 2 | do | do | do | | 12.4 | | Sept. 3 | do | 0D | do | | 10.9
10.5 | | 16 | do | do | do | | 9.8 | | 29 | do | do | do | | 5.7 | | July 6 | Blue Crane Creek | do | of Jackson, Wyo. do. do. do. do. do. Sec. 13, T. 40 N., R. 117 W., 2 miles west of Cheney post office, Wyo. | 1.95 | 10.6 | | Aug. 2 | do | do | do | 1.87 | 5.9 | | 19
Cont 19 | do | do | do | 1.94
1.84 | 9.3 | | Sept. 18
June 18 | Game Creek | do | SE 1 sec 26 T 40 N R 116 | 1.04 | $\frac{5.0}{7.2}$ | | July 7
Aug. 3 | do | do | post office, Wyododododododo. SE_ ‡ sec. 26, T. 40 N., R. 116 W., 1 mile above mouth and 2 miles southeast of Cheney post office, Wyododododo | 4.54 | 4.6
3.4 | | 20 | do | do | do | | 3.5 | | Sept. 5 | do | do | do | 4.49
4.45 | 2.3
1.9 | | | | | dodododododododo. | 4.08 | 1. 4 | | Aug. 31
July 20 | Martin Creek and
Spring Canyon. | do | About sec. 26, T. 38 N., R.
116 W., 13 miles south of
Cheney and 15 miles east | 3.91
1.99 | .9
5.3 | | Oct. 1 | ∴do | do | of Alpine, Idaho. Near mouth, 21 miles south of Cheney, Wyo. 700 feet above mouth. Table | | 3.9 | | June 15 | | do | Creek enters Snake River 13 miles above mouth of Snake River canyon near | . 98 | 2.5 | | July 10
June 20 | | | Near mouth of creek. Pine Bar Creek enters Snake River on left 14 miles be- low mouth of Hoback River. | . 85
1. 97 | . 9
16. 6 | | July 19 | do | do | do | 1.74 | 4.1 | | 27 | do | do | do | 1.72 | 3.0 | | Aug. 30
Sept. 9 | do | do | do | 1.60
1.62 | $\frac{1.5}{1.5}$ | | July 10 | Trail Creek | do | dodododododododo. | 1.55 | .9 | | 10 | Station Creek | do | Mouth of creek. Station
Creek enters Snake River
on right 11 miles above
Snake River canyon near
Alpine, Idaho. | 1.90 | .8 | $\begin{tabular}{ll} {\it Miscellaneous~discharge~measurements~in~Snake~River~drainage~basin~during~the~year~ending~Sept.~30,~1918$$$—Continued.} \end{tabular}$ | Date. | Stream. | Tributary to— | Locality. | Gage
height. | Dis-
charge. | |--|---------------------------|--|---|--|--| | July 15 | Red Creek | Snake River | Short distance above mouth. Red Creek enters Snake River on right 5 miles above mouth of Snake River canyon near Alpine, | Feet.
1.40 | Secft.
4.4 | | 22
31
15 | | | Idanodo. do. do. dile above mouth. Cottonwood Creek enters Snake River on right 4 miles above mouth of Snake River canyon near Albine | 1.30
1.22
.75 | 3.3
1.5
a 3.0 | | June 6 22 31 | do | do.
do.
Salt River. | do | 1.60 | 3. 6
1. 0
25. 6 | | July 2
11
25
Aug. 3
11
Sept. 6
June 26 | dododododododo | dododododododo | mouth. do. do. do. do. do. do. do. do. do. solution do. 3 miles west of Alpine, Idaho, on south side of Snake River. | 1.88
1.88
1.79
1.72
1.68
1.60 | 7. 1
7. 4
4. 9
3. 9
3. 3
2. 3
2. 8 | | July 11
23
June 4
Aug. 23 | do | do
do
Indian Creek | Near mouth, 5 miles west of Alpine, Idahodododododododo. | | 1.8
1.6
8.0 | | Sept. 7
21
July 25 | Hansen Springs | Snake River | Near mouth of creek, 3 miles
northwest of Blowout, | | 3. 0
2. 3
4. 2 | | Aug. 9
22
Sept. 7
21
June 26 | dodododododosummitt Creek | do. | dododododododo | | 6. 1
4. 7
3. 4
2. 6
2. 8 | | 6 | | do | E., a short distance above
mouth and 5½ miles north- | | 6. 3 | | July 8 Aug. 24 Aug. 8 21 | dododododododo | do | west of Blowout, Idaho. Short distance above mouth, near Swan Valley, Idaho. do. do. do. do. do. do. do. do. do. d | | 3.3
3.0
2.7
2.9 | | Sept. 20
July 9
24
Aug. 8
21 | Lower
Spring Creek | do.
do.
do.
do. | dodododododododo | | 2.7
8.6
8.7
10.2
10.2 | | June 8 | Pritchard Creek | Snake River | mile west of Snake River
ranger station and 5 miles
west of Swan Valley, Idaho. | 1.27 | 7. 1
7. 6 | | Aug. 11
June 8 | | dod | do | 1. 10
1. 04
1. 68 | 2.0
2.2
1.7
23.0 | | | | | mines delow Swan vaney, | 1. 28
1. 18 | 6. 2
4. 1 | | Aug. 7
20
Sept. 4
18 | dodododododo | dododododo | 10a10.
 do | 1. 09
1. 04
1. 00
. 99 | 3. 2
2. 4
1. 5 | a Estimated # Miscellaneous discharge measurements in Snake River drainage basin during the year ending Sept. 30, 1918—Continued. | Date. | Stream. | Tributary to— | Locality. | Gage
height. | Dis-
charge. | |------------------------------|---------------------|-------------------------------|--|----------------------------------|----------------------------------| | July 7 | Indian Rock Springs | Snake River | North side of Snake River, 4
mile above Burns Creek
and 16 miles above Heise,
Idaho. | Feet. | Secft.
37. 2 | | Aug. 7
Sept. 4 | do | do | do | | 37. 9
40. 0
34. 8
33. 0 | | June 11 | | | T. 3 N., R. 42 E., 500 yards
above mouth and 11 miles
southeast of Heise, Idaho. | 3. 50 | 111 | | July 7
23
Aug. 7
20 | dodo | do | dodododododododo. | 2, 62
2, 52
2, 47
2, 44 | 23. 9
18. 8
17. 3
14. 4 | | Sept. 4 | do | do | do | 2.44
2.43
2.48 | 13. 4
11. 3 | | June 10 | Mud Creek | do | 3 miles west of mouth of
Burns Creek, 12 miles east
of Helse, Idaho. | 2, 40 | 2. 9 | | 8 | Antelope Creek | do | l miles below road and 2
miles west of Antelope
post office, Idaho. | . 99 | 2. 0 | | Mar. 26 | Smith Creek | South Fork of Boise
River. | About sec 7, T. 2, N., R 7 E.,
at bridge a short distance
above mouth, 4 miles west
of Lenox, Elmere Co.,
Idaho. | 3.02 | 196 | | . 27 | Long Gulch Creek | | Sec. 2, T. 2 N., R. 6 E., & mile above mouth and 8 miles northwest of Lenox, Elmore County, Idaho. | 1.60 | 32. 9 | | Jan. 2
Feb. 19 | do | do | Hilgard, Oreg
Near Imbler, Oreg | 3.40 | $\frac{1,260}{788}$ | | Mar. 27
Apr. 6 | do | do | do | 9. 02 | $3,540 \\ 1,840$ | | Feb. 18 | | | E., 4 miles south of Elgin, | 7. 7 | 1,130 | | Apr. 5
Mar. 28 | Indian Creek | Grande Ronde River | Near mouth, Elgin, Oreg | 10.36 | 2,390
124 | | 28
28 | Phillips Creek | do | dodo | | 111
172 | ## INDEX. | A. rage. | Page, | |--|--| | Acre-foot, definition of 2 | Bruneau River near Rowland, Nev 129-130 | | Accuracy of data and results, degrees of 4-5 | Buffalo Fork near Moran, Wyo 32-33 | | Alicel, Oreg., State ditch near 161-162 | Burnt River, South Fork of, at Hardman | | Alpine Hot Springs near Alpine, Idaho 167 | ranch, near Unity, Oreg 150-152 | | Alpine, Idaho, Bailey Creek near 53-54 | C. | | Cottonwood Creek near 167 | 0. | | Greys River near 55-56 | Cabin Creek near Cheney, Wyo 52-53 | | McCoy Creek near 57–58 | Camas Creek near Blaine, Idaho 124-126 | | Red Creek near 167 | Catherine Creek near Union, Oreg 157-158 | | Salt River near 56–57 | Cheney, Wyo., Big Spring Creek near 45-46 | | Snake River at 10-12 | Blue Crane Creek at | | Station Creek near 166 | Cabin Creek near | | Table Creek near | Dog Creek near | | Trail Creek near 166 | Fall Creek near | | Williams Creek near | Flat Creek near. 46-47 | | Wolf Creek near 54-55 | Game Creek at | | Antelope Creek at Antelope, Idaho 168 | Hoback River near 48-49 | | Antelope, Idaho, Granite Creek near 167 | Horse Creek near 47–48 | | Appropriations, record of 1 | Martin Creek and Spring Canyon near 166 | | Arrowrock, Idaho, Boise River near 141-142 | Porcupine Creek near. 166 | | Cottonwood Creek near | Clarks Creek at Elgin, Oreg 168 | | Moore Creek near 147–148 | Computations, results of, accuracy of 4-5 | | Arrowrock reservoir at Arrowrock, Idaho 140 | Control, definition of | | · | Cooperation, record of | | В. | Cottonwood Creek near Alpine, Idaho 167 | | Bailey Creek near Alpine, Idaho 53-54 | near Arrowrock, Idaho | | Baldwin, G. C., and assistants, work of 5-6 | near Teton, Wyo 35-36 | | Bear Creek near Irwin, Idaho | Cove, Oreg., Mill Creek near 160-161 | | Bellevue, Idaho, Big Wood River near 110-112 | Current meters, Price, plate showing 2 | | Big Elk Creek near Blowout, Idaho 60-61 | | | Big Spring Creek near Cheney, Wyo 45-46 | D. | | Big Wood River at Hailey, Idaho 105-109 | Pata, accuracy of 4-5 | | below Magic dam, near Richfield, Idaho 113-115 | explanation of 3-4 | | below North Gooding canal, near Sho- | Definition of terms 2 | | shone, Idaho 116–118 | Deland ditch near Zenith, Wyo 165 | | near Bellevue, Idaho 110-112 | Ditch Creek at Grovent, Wyo 165 | | near Gooding, Idaho 119-120 | Dog Creek near Cheney, Wyo 51-52 | | Big Wood Slough at Hailey, Idaho 120-123 | E. | | Black Canyon Creek near Swan Valley, Idaho 167 | 1. | | Blackfoot, Idaho, Fort Hall lower canal near 95-96 | Elgin, Oreg., Clarks Creek at 168 | | Fort Hall upper canal near 94–95 | Grande Ronde River at 155-156 | | Snake River near 14-17 | Grande Ronde River near 168 | | Blackfoot-Marsh reservoir near Henry, Idaho. 81-82 | Indian Creek at | | Blackfoot River above reservoir, near Henry, | Phillips Creek at | | Idaho | Elk, Wyo., Spread Creek near | | near Blackfoot, Idaho 85-87 | Spring Creek near | | near Henry, Idaho 82-84 | Ely Creek near Jackson, Wyo 166 | | near Shelley, Idaho 84-85 | F. | | Blaine, Idaho, Camas Creek near 124-126 | | | Blowout, Idaho, Big Elk Creek near 60-61 | Fall Creek near Cheney, Wyo 50-51 | | Hansen Springs near 167 | near Squirrel, Idaho | | Indian Creek near | near Swan Valley, Idaho 63-64 | | Little Elk Creek near 167 | Firth, Idaho, Idaho (Government) canal near. 90-91 | | Summitt Creek at | Sand Creek near. 92–93 | | Blue Crane Creek at Cheney, Wyo 166 | Fish Creek near Wilson, Wyo | | Boise River at Dowling's ranch, near Arrow- | Flat Creek near Cheney, Wyo 46-47 | | rock, Idaho | Fleetwood ditch near Unity, Oreg 152-153 | | near Twin Springs, Idaho 138-139 | Follansbee, Robert, work of 6 | | South Fork of near Laney Idaho 145-146 | Fort Hall lower canal near Black foot, Idaho 95-96 | | Page. | L. Page | |--|---| | Fort Hall upper canal near Blackfoot, Idaho. 94-95 | Ladd Creek near Hot Lake, Oreg 156-15 | | Friez water-stage recorder, plate showing 3 | La Grande, Oreg., Grande Ronde River at 153-15 | | · G. | Lake Milner at Milner, Idaho | | u. | Lake Walcott near Minidoka, Idaho 19-2 | | Gaging station, typical, plate showing 2 | Landes, Henry, acknowledgment to | | Game Creek at Cheney, Wyo 166 | Lenox, Idaho, Long Gulch Creek near 16 | | Gold Creek, Nev., Owyhee River near 131-132 | Smith Creek near | | Gooding, Idaho, Big Wood River near 119-120 | South Fork of Boise River near 145-14 | | Grande Ronde River at Elgin, Oreg 155-156 | | | at Hilgard, Oreg | Lewis, John H., acknowledgment to | | at La Grande, Oreg | Little Blackfoot River at Henry, Idaho 87-8 | | near Elgin, Oreg. 168 | Little Creek near Union, Oreg 159–16 | | near Imbler, Oreg. 168 | Little Elk Creek near Blowout, Idaho 16 | | , 3 | Little Wood River near Richfield, Idaho. 127-12 | | | Long Gulch Creek near Lenox, Idaho 16 | | Grays Lake outlet near Herman, Idaho 76-78 | Lower Spring Creek near Swan Valley, Idaho. 16 | | Greys River near Alpine, Idaho | м. | |
Gros Ventre River at Kelly, Wyo 38-39 | | | at Zenith, Wyo | McCoy Creek near Alpine, Idaho 57-5 | | Grovont, Wyo., Ditch Creek at | Mølheur River near Namorf, Oreg 149–15 | | Gurley printing water-stage recorder, plate | Martin Creek near Cheney, Wyo 16 | | showing 3 | Meadow Creek near Henry, Idaho 88-9 | | н. | Mill Creek near Cove, Oreg 160-16 | | 11. | Milner, Idaho, Lake Milner at | | Hailey, Idaho, Big Wood River at 105-109 | North Side Twin Falls canal at 101-103 | | Big Wood Slough at | Snake River at 23–24 | | Hansen Springs near Blowout, Idaho 167 | South Side Twin Falls canal at 103-106 | | Heise, Idaho, Indian Rock Springs near 168 | Minidoka, Idaho, Lake Walcott near 19-20 | | Mud Creek near 168 | North Side Minidoka canal near 98-99 | | Snake River near 12-13 | Snake River near 20–22 | | Henry, Idaho, Blackfoot-Marsh reservoir | South Side Minidoka canal near 99-101 | | near | Moore Creek near Arrowrock, Idaho 147–148 | | Blackfoot River near | Moran, Wyo., Buffalo Fork near | | Little Blackfoot River at 87-88 | Jackson Lake at | | Meadow Creek near | Pacific Creek near 30–32 | | Henrys Fork at Warm River, Idaho 67-68 | Snake River near 9-10 | | near Rexburg, Idaho | | | Henshaw, F. F., and assistants, work of 6 | Mosquito Creek near Wilson, Wyo 44-45 | | Herman, Idaho, Grays Lake outlet near 76-78 | Mud Creek near Heise, Idaho | | Hilgard, Oreg., Grande Ronde River at 168 | Murphy, Idaho, Snake River near 26-27 | | | N. | | Hoback River near Chency, Wyo | N 40 MN DI | | Horse Creek near Cheney, Wyo | Namorf, Oreg., Malheur River near 149-150 | | Hot Lake, Oreg., Ladd Creek near 156-157 | Neeley, Idaho, Snake River at 18-19 | | Ι. | Nevada, cooperation by | | 71 b (G | North Side Minidoka canal near Minidoka, | | Idaho (Government) canal near Firth, Idaho. 90-91 | Idaho 98–99 | | near Shelley, Idaho | North Side Twin Falls canal at Milner, | | Imbler, Oreg., Grande Ronde River near 168 | · Idaho 101-103 | | Indian Creek at Elgin, Oreg | 0. | | near Blowout, Idaho | | | Indian Rock Springs near Heise, Idaho 168 | Oregon, cooperation by 5 | | Iona, Idaho, Willow Creek near | Owl ditch near Zenith, Wyo 166 | | Irwin, Idaho, Bear Creek near | Owyhee River near Gold Creek, Nev 131-132 | | Palisade Creek near 62-63 | near Owyhee, Nev 133-134 | | J. | P. | | | | | Jack Creek near Tuscarora, Nev | Pacific Creek near Moran, Wyo 30–32 | | Jackson Lake at Moran, Wyo | Palisade Creek near Irwin, Idaho 62-63 | | Jackson, Wyo., Ely Creek near | Palouse River near Potlatch, Idaho 162–164 | | Jacob, C. C., and assistants, work of 5 | Parker, G. L., and assistants, work of 6 | | Jordan Creek near Jordan Valley, Oreg 136-138 | Paulsen, C. G., and assistants, work of 6 | | Jordan Valley, Oreg., Jordan Creek near 136-138 | Peterson, B. J., work of | | к. | Phillips Creek at Elgin, Oreg 168 | | · | Pine Bar Creek near mouth | | Kelly, Wyo., Gros Ventre River at 38-39 | Pine Creek near Swan Valley, Idaho 66-67 | | King Hill, Idaho, Snake River at 24-26 | Pocatello, Idaho, city of, cooperation by 5 | | rage. | rage. | |--|---| | Pocatello, Idaho, Portneuf River at 96-98 | Swan Valley, Idaho, Black Canyon Creek | | Porcupine Creek near Cheney, Wyo 166 | near | | Portneuf River at Pocatello, Idaho 96-98 | Fall Creek near | | Potlatch, Idaho, Palouse River near 162-164 | Lower Spring Creek near 167 | | Price current meters, plate showing 2 | Pine Creek near 66-67 | | Pritchard Creek near Swan Valley, Idaho 167 | Pritchard Creek near | | Purton, A. B., and assistants, work of 5 | Upper Spring Creek near 167 | | R. | Rainy Creek at | | Rainy Creek at Swan Valley, Idaho 64-65 | · | | Red Creek near Alpine, Idaho | T. | | Reserve Creek near Teton, Wyo | Table Creek near Alpine, Idaho 166 | | Rexburg, Idaho, Henrys Fork near 68-69 | Terms, definition of | | Richfield, Idaho, Big Wood River below 113-115 | Teton, Wyo., Cottonwood Creek near 35-36 | | | Reserve Creek near | | Little Wood River near | Spring Creek near 34–35 | | Riparia, Wash., Snake River at | Stewart Creek at | | Ririe, Idaho, Willow Creek near | Trail Creek near Alpine, Idaho 166 | | Robinson Creek at Warm River, Idaho 71-72 | Trout Creek near mouth | | Rowland, Nev., Bruneau River near 129-130 | Tuscarora, Nev., Jack Creek near 135-136 | | Run-off in inches, definition of | Twin Falls Canal Co., cooperation by 5 | | · S. | Twin Falls North Side Land & Water Co., | | Salt River near Alpine, Idaho 56-57 | cooperation by | | Sand Creek near Firth, Idaho 92-93 | Twin Springs, Idaho, Boise River near 138-139 | | Scrugham, J. G., acknowledgment to 5 | 1 with Springs, ruano, Doise triver hear 100-100 | | Second-foot, definition of | U. | | Second-foot per square mile, definition of 2 | Union, Oreg., Catherine Creek near 157-158 | | Shelley, Idaho, Blackfoot River near 84-85 | Little Creek near | | Idaho (Government) canal near 78-79 | United States Office of Indian Affairs, coop- | | Snake River near 13-14 | eration by | | Shoshone, Idaho, Big Wood River near 116-118 | United States Reclamation Service, coopera- | | Smith Creek near Lenox, Idaho | • - | | Snake River at Alpine, Idaho | • | | | United States Weather Bureau, cooperation. | | at King Hill, Idaho | by 5 | | at Milner, Idaho | Unity, Oreg., Fleetwood ditch near 152-153 | | at Neeley, Idaho 18–19 | South Fork of Burnt River near 150-152 | | at Porterville Bridge, near Blackfoot, | Upper Spring Creek near Swan Valley, Idaho. 167 | | Idaho14-16 | W. | | at Riparia, Wash | | | at south boundary of Yellowstone Na- | Warm River at Warm River, Idaho 69-71 Warm River, Idaho, Henrys Fork at 67-68 | | tional Park6-7 | | | at Weiser, Idaho 27–29 | Robinson Creek at | | near Heise, Idaho 12–13 | Washington, cooperation by | | near Minidoka, Idaho 20-22 | Water-stage recorders, plate showing 3 | | near Moran, Wyo 9-10 | Weiser, Idaho, Snake River at 27-29 | | near Murphy, Idaho 26–27 | West Gros Ventre Butte, Wyo., Spring Creek | | near Shelley, Idaho | at | | South Side Minidoka canal near Minidoka, | Williams Creek near Alpine, Idaho 167 | | Idaho | Willow Creek near Iona, Idaho 75-76 | | South Side Twin Falls canal at Milner, Idaho. 103- | near Ririe, Idaho 73-75 | | 105 | Wilson, Wyo., Fish Creek near | | Spread Creek near Elk, Wyo 33-34 | Mosquito Creek near 44-45 | | Spring Canyon near Cheney, Wyo 166 | Wolf Creek near Alpine, Idaho 54-55 | | Spring Creek at West Gros Ventre Butte, | Work, authorization of | | Wyo 40-41 | division of 5-6 | | at Zenith, Wyo 41-42 | scope of 1–2 | | near Eik, Wyo 165 | Υ. | | near Teton, Wyo 34–35 | | | near Zenith, Wyo 37-38, 166 | Yellowstone National Park, Snake River at | | Squirrel, Idaho, Fall River near | south boundary of 6-7 | | Stage-discharge relation, definition of 2 | Z. | | State ditch near Alicel, Oreg 161–162 | Zenith, Wyo., Deland ditch near 165 | | Station Creek near Alpine, Idaho 166 | Gros Ventre River at 39-40 | | Stevens continuous water-stage recorder, | Owl ditch near 166 | | plate showing 3 | Spring Creek at | | Stewart Creek at Teton, Wyo | Spring Creek near 37–38, 166 | | Summitt Creek at Blowout, Idaho | Zero flow, point of, definition of | | vammer vives at Diviout, tuanv | 200 - 511, point on, decimation officers. 4 |